ADA # LUBRICITY AND DERIVED CETANE NUMBER MEASUREMENTS OF JET FUELS, ALTERNATIVE FUELS AND FUEL BLENDS # INTERIM REPORT TFLRF No. 405 Nigil Jeyashekar, Ph.D., P.E.¹, Patsy Muzzell², Eric Sattler², and Nichole Hubble² ¹U.S. Army TARDEC Fuels and Lubricants Research Facility Southwest Research Institute[®] (SwRI[®]) San Antonio, TX for ²U.S. Army TARDEC Force Projection Technologies Warren, Michigan **Contract No. DAAE-07-99-C-L053 (WD23)** Approved for public release: distribution unlimited **July 2010** #### **Disclaimers** The findings in this report are not to be construed as an official Department of the Army position unless so designated by other authorized documents. Trade names cited in this report do not constitute an official endorsement or approval of the use of such commercial hardware or software. ## **DTIC Availability Notice** Qualified requestors may obtain copies of this report from the Defense Technical Information Center, Attn: DTIC-OCC, 8725 John J. Kingman Road, Suite 0944, Fort Belvoir, Virginia 22060-6218. #### **Disposition Instructions** Destroy this report when no longer needed. Do not return it to the originator. # LUBRICITY AND DERIVED CETANE NUMBER MEASUREMENTS OF JET FUELS, ALTERNATIVE FUELS AND FUEL BLENDS # INTERIM REPORT TFLRF No. 405 Nigil Jeyashekar¹, Ph.D., P.E., Patsy Muzzell², Eric Sattler², and Nichole Hubble² ¹U.S. Army TARDEC Fuels and Lubricants Research Facility Southwest Research Institute[®] (SwRI[®]) San Antonio, TX > for ²U.S. Army TARDEC Force Projection Technologies Warren, Michigan Contract No. DAAE-07-99-C-L053 (WD23) SwRI[®] Project No. 08.03227.23.111 and 08.03227.23.112 Approved for public release: distribution unlimited **July 2010** Approved by: Steven D. Marty, P.E., Director U.S. Army TARDEC Fuels and Lubricants Research Facility (SwRI®) REPORT DOCUMENTATION PAGE #### Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing this collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports (0704-0188), 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number. PLEASE DO NOT RETURN YOUR FORM TO THE ABOVE ADDRESS. 1. REPORT DATE (DD-MM-YYYY) 3. DATES COVERED (From - To) 2. REPORT TYPE June 1999 - August 2010 23-07-2010 Final Interim Report 4. TITLE AND SUBTITLE 5a. CONTRACT NUMBER Lubricity and Derived Cetane Number Measurements of Jet Fuels, Alternative Fuels and Fuel DAAE07-99-C-L053 5b. GRANT NUMBER 5c. PROGRAM ELEMENT NUMBER 6. AUTHOR(S) 5d. PROJECT NUMBER Jeyashekar, Nigil; Muzzell, Patsy; Sattler, Eric; Hubble, Nichole SwRI 08.03227.23.111; 08.03227.23.112 5e. TASK NUMBER **WD 23** 5f. WORK UNIT NUMBER 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) 8. PERFORMING ORGANIZATION REPORT NUMBER U.S. Army TARDEC Fuels and Lubricants Research Facility (SwRI®) TFLRF No. 405 Southwest Research Institute® P.O. Drawer 28510 San Antonio, TX 78228-0510 9. SPONSORING / MONITORING AGENCY NAME(S) AND ADDRESS(ES) 10. SPONSOR/MONITOR'S ACRONYM(S) U.S. Army RDECOM 11. SPONSOR/MONITOR'S REPORT U.S. Army TARDEC NUMBER(S) Force Projection Technologies Warren, MI 48397-5000 12. DISTRIBUTION / AVAILABILITY STATEMENT Approved for public release; distribution unlimited 13. SUPPLEMENTARY NOTES 14. ABSTRACT The objectives are to perform bench top lubricity tests and measure cetane ratings on a given set of fuels and fuel blends per ASTM standards. Overall results indicate that the dilution of the synthetic fuel, by 50%, with petroleum fuel, results in the improvement of lubricity of the synthetic fuel to the level of petroleum fuel. Cetane ratings were measured by Cetane Index, Cetane Number and Derived Cetane Number (DCN). It was concluded that in general, blends with a higher ratio of a component with a high cetane rating will have an overall higher cetane rating and that blends with a higher ratio of a component with low cetane rating will have an overall lower cetane Standard Form 298 (Rev. 8-98) Prescribed by ANSI Std. Z39.18 area code) 19a. NAME OF RESPONSIBLE PERSON 19b. TELEPHONE NUMBER (include 18. NUMBER 61 **OF PAGES** Form Approved OMB No. 0704-0188 17. LIMITATION OF ABSTRACT Unclassified rating. It was concluded that the DCN results from two different sources have approximately 95% correlation. Lubricity, Derived Cetane Number, Jet Fuel, Cetane Index, Ignition Quality Test (IQT) c. THIS PAGE Unclassified 15. SUBJECT TERMS a. REPORT Unclassified 16. SECURITY CLASSIFICATION OF: b. ABSTRACT Unclassified #### **EXECUTIVE SUMMARY** The interim report summarizes Tasks XIII (fuel lubricity) and XIV (fuel cetane ratings) of Work Directive 23. The objective of Task XIII was to perform bench top lubricity tests on a given set of fuels and fuel blends per standard ASTM conditions. The base fuels chosen were Syntroleum S-8, Jet A, JP-8, SASOL GTL and No. 2DS15. BOCLE (ASTM D5001), HFRR (ASTM D6078) and SLBOCLE (ASTM D6079) tests were used to measure lubricity of the base fuels and fuel blends prepared from these base fuels. The response of lubricity to maximum and minimum treat rates of two military-approved additives per QPL-25017, Nalco 5403 and DCI-4A (corrosion inhibitors/lubricity improvers) were analyzed. It was inferred, from BOCLE results, that the dilution of the synthetic fuel, by 50%, with petroleum fuel, results in the improvement of lubricity of the synthetic fuel to the level of petroleum fuel. It was also concluded that HFRR method is not capable of differentiating untreated and treated fuel, whether synthetic or petroleum, with the addition of the military approved additives. There is a trend of higher SLBOCLE values with addition of additives. Since all these values are within the repeatability of the test method, in essence there is no trend as the differences among these values are considered to be insignificant/not repeatable. The objective of Task XIV of Work Directive 23 is to study the ignition and combustion characteristics by determining Cetane Index, Cetane Number and Derived Cetane Number (DCN) for a given set of fuels and fuel blends. The base fuels used for this task are EPA certified ULSD #2, Syntroleum S-8, JP-8, SASOL GTL, and biodiesel. Cetane Index was calculated per ASTM D976 and ASTM D4737. Cetane Number was measured using ASTM D613-05 and Derived Cetane Number was determined using the Ignition Quality Tester (IQT) per ASTM D6890-7a at Southwest Research Institute (SwRI) and at Wayne State University (WSU). It was concluded that in general, the cetane ratings (Cetane Number or DCN) of fuel blends were either higher or lower than the base petroleum fuel in the blend as influenced by the cetane ratings of the synthetic, biodiesel, and/or cetane improver component in the blend. It was determined that IQT DCN data from SwRI and WSU had a correlation value of 95.28%. However, the population means and variances do not have a high degree of similarity from *t*-Test and *F*-test at 95% and 99% confidence limits. ## FOREWORD/ACKNOWLEDGMENTS The U.S. Army TARDEC Fuel and Lubricants Research Facility (TFLRF) located at Southwest Research Institute (SwRI), San Antonio, Texas, performed this work during the period January 2007 through May 2010 under Contract No. DAAE-07-99-C-L053. The U.S. Army Tank Automotive RD&E Center, Force Projection Technologies, Warren, Michigan administered the project. Mr. Luis Villahermosa (AMSRD-TAR-D/MS110) served as the TARDEC contracting officer's technical representative. Ms. Pat Muzzell and Mr. Eric Sattler of the U.S. Army National Automotive Center served as project technical monitors. The author would like to acknowledge the contribution of the TFLRF technical support staff along with the administrative and report-processing support provided by Dianna Barrera. # TABLE OF CONTENTS | EX | ECUTIVE SUMMARY V | 7 | |-----|--|---| | FO | REWORD/ACKNOWLEDGMENTSV | [| | LIS | T OF TABLESVIII | [| | LIS | T OF FIGURESIX | _ | | AC | RONYMS AND ABBREVIATIONSX | _ | | 1.0 | FUEL LUBRICITY MEASUREMENTS – TASK XIII OF WD23 1 | Ĺ | | 1.1 | Objective | L | | 1.2 | Fuels, Fuel Blends and Test Methods | L | | 1.3 | Description | L | | 1.4 | Test Results | 2 | | 1.5 | BOCLE Test Results and Analysis | 3 | | 1.6 | HFRR Test Results and Analysis | í | | 1.7 | SLBOCLE Test Results and Analysis |) | | 1.8 | Repeatability and Reproducibility as defined by ASTM |) | | 2.0 | DERIVED CETANE NUMBER – TASK XIV OF WD23 12 | 2 | | 2.1 | Objective |) | | 2.2 | Fuels, Fuel Blends and Test Methods | 2 | | 2.3 | Experiments and Results | 2 | | 2.5 | Result Analysis | 3 | | 2.6 | Statistical Analysis | 3 | | 3.0 | CONCLUSION |) | # LIST OF TABLES | Table 1. S-8 | 2 | |--|---------------| | Table 2. Jet A | 2 | | Table 3. Blend-1: 50% S-8 and 50% Jet A | 2 | | Table 4. JP-8 | 2 | | Table 5. Blend-2: 50% S-8 and 50% JP-8 | 2 | | Table 6. SASOL GTL | 3 | | Table 7. No. 2DS15 | 3 | | Table 8. Repeatability and Reproducibility of ASTM Lubricity Tests | 9 | | Table 9. Matrix of fuel volumes used for preparing fuel blends | 15 | | Table 10. Cetane Index, Cetane Numbers and DCN from IQT Tests | 16 | | Table 11. API Specific Gravities and Distillation Data from D4052 and D86 used for | r Calculating | | Cetane Index in D4737 and D976 | 17 | | Table 12. Statistical
Analysis of IQT Data | 19 | # LIST OF FIGURES | Figure 1a: Change in wear scar for S-8 with different additives and treat rates (BOCLE) 4 | |--| | Figure 1b. Change in wear scar for Jet A with different additives and treat rates (BOCLE) 4 | | Figure 1c. Change in wear scar for Blend-1 with different additives and treat rates (BOCLE) 5 | | Figure 1d. Change in wear scar for Blend-2 with different additives and treat rates (BOCLE) 5 | | Figure 2a. Change in wear scar for S-8 with different additives and treat rates (HFRR)7 | | Figure 2b. Change in wear scar for Jet A with different additives and treat rates (HFRR) | | Figure 2c. Change in wear scar for Blend-1 with different additives and treat rates (HFRR) 8 | | Figure 2d: Change in wear scar for Blend-2 with different additives and treat rates (HFRR) 8 | | Figure 3a. Change in applied load for S-8 with different additives and treat rates (SLBOCLE). 10 | | Figure 3b. Change in applied load for Jet A with different additives and treat rates (SLBOCLE) | | | | Figure 3c. Change in applied load for Blend-1 with different additives and treat rates | | (SLBOCLE)11 | | Figure 3d. Change in applied load for Blend-2 with different additives and treat rates | | (SLBOCLE) | ## ACRONYMS AND ABBREVIATIONS μm Micrometer API American Petroleum Institute ASTM American Society for Testing Materials BioD Biodiesel BOCLE Ball-On Cylinder Lubricity Evaluator CI/LI Corrosion Inhibitor/Lubricity Improver DCI DuPont Corrosion Inhibitor DCN Derived Cetane Number EPA Environmental Protection Agency g Grams GTL Gas To Liquid HFRR High Frequency Reciprocating Test Rig IQT Ignition Quality Test JP-8 Jet Propulsion Fuel 8 mm Millimeter QPL Qualified Product Listing SASOL Suid Afrikaanse Steenkool en Olie (Afrikaans for South African Coal and Oil) SLBOCLE Scuffing Load Ball-On Cylinder Lubricity Evaluator SWRI[®] Southwest Research Institute[®] TARDEC Tank Automotive Research, Development and Engineering Center ULSD Ultra Low Sulfur Diesel WSU Wayne State University #### 1.0 FUEL LUBRICITY MEASUREMENTS – TASK XIII OF WD23 #### 1.1 OBJECTIVE The objective was to perform bench-top lubricity tests on a given set of fuels and fuel blends per standard ASTM test methods. #### 1.2 FUELS, FUEL BLENDS AND TEST METHODS - a. The base fuels used for lubricity tests were: - i. S-8 (AL-27074) - ii. Jet A (AL-27557) - iii. JP-8 (AL-27164) - iv. SASOL GTL (AL-28157F) - v. No. 2DS15 (AL-27613F) - b. The two Corrosion Inhibitors/Lubricity Improver (CI/LI) additives used were: Nalco 5403 (CI/LI #1) and DCI-4A (CI/LI #2). - c. The following fuel blends were prepared: - i. Blend-1 containing 50% S-8 and 50% Jet A - ii. Blend-2 containing 50% S-8 and 50% JP-8 - d. The following ASTM test methods were used to perform bench-top lubricity tests: - i. BOCLE ASTM D5001 - ii. SLBOCLE ASTM D6078 - iii. HFRR ASTM D6079 #### 1.3 DESCRIPTION S-8, Jet A, Blend-1, JP-8, Blend-2, SASOL GTL, and No. 2DS15 were the fuel samples used for lubricity tests. S-8, Jet A, Blend-1 and Blend-2 were treated with the CI/LI chemicals at their corresponding maximum and minimum treat rates as prescribed by QPL-25017-22. The treated fuel samples were used for lubricity tests. Three neat fuel samples of JP-8, SASOL GTL and No. 2DS15 without the CI/LI additives were used for lubricity tests. HFRR (ASTM D6079), BOCLE (ASTM D5001) and SLBOCLE (ASTM D6078) tests were performed on all the twenty-three fuel samples and the results are listed in Tables 1-7. ## 1.4 TEST RESULTS The lubricity test results for all the fuels and fuel blends are listed in Tables 1-7. **Table 1. S-8** | S.No. | Fuel | Fuel BOCLE (mm) HFRR (μm) | | SLBOCLE (g) | |-------|---------------------------|---------------------------|-----|-------------| | 1 | S-8 | 1.01 | 559 | 950 | | 2 | S-8 + CI/LI #1: 12 mg/L | 0.75 | 754 | 1300 | | 3 | S-8 + CI/LI #1: 22.5 mg/L | 0.54 | 783 | 1500 | | 4 | S-8 + CI/LI #2: 9 mg/L | 0.65 | 758 | 1100 | | 5 | S-8 + CI/LI #2: 22.5 mg/L | 0.56 | 819 | 1600 | Table 2. Jet A | S.No. | Fuel | Fuel BOCLE (mm) HFRR (µm) | | SLBOCLE (g) | |-------|-----------------------------|---------------------------|-----|-------------| | 1 | Jet A | 0.67 | 674 | 1250 | | 2 | Jet A + CI/LI #1: 12 mg/L | 0.58 | 669 | 1250 | | 3 | Jet A + CI/LI #1: 22.5 mg/L | 0.54 | 697 | 1550 | | 4 | Jet A + CI/LI #2: 9 mg/L | 0.56 | 652 | 1600 | | 5 | Jet A + CI/LI #2: 22.5 mg/L | 0.55 | 696 | 1450 | Table 3. Blend-1: 50% S-8 and 50% Jet A | S.No. | Fuel | BOCLE (mm) | HFRR (µm) | SLBOCLE (g) | |-------|-------------------------------|------------|-----------|-------------| | 1 | Blend-1 | 0.68 | 689 | 1250 | | 2 | Blend-1 + CI/LI #1: 12 mg/L | 0.63 | 700 | 1350 | | 3 | Blend-1 + CI/LI #1: 22.5 mg/L | 0.58 | 665 | 1500 | | 4 | Blend-1 + CI/LI #2: 9 mg/L | 0.55 | 692 | 1900 | | 5 | Blend-1 + CI/LI #2: 22.5 mg/L | 0.61 | 672 | 2100 | Table 4. JP-8 | S.No. | Fuel BOCLE (mm) HFRR | | HFRR (µm) | SLBOCLE (g) | |-------|----------------------|------|-----------|-------------| | 1 | JP-8 | 0.48 | 720 | 1450 | Table 5. Blend-2: 50% S-8 and 50% JP-8 | S.No. | Fuel | BOCLE (mm) | HFRR (µm) | SLBOCLE (g) | |-------|--------------------------------|------------|-----------|-------------| | 1 | Blend-2 | 0.49 | 699 | 1650 | | 2 | Blend-2 + CI/LI #1: 6 mg/L | 0.48 | 665 | 1950 | | 3 | Blend-2 + CI/LI #1: 11.25 mg/L | 0.48 | 685 | 2000 | | 4 | Blend-2 + CI/LI #2: 4.5 mg/L | 0.49 | 749 | 1800 | | 5 | Blend-2 + CI/LI #2: 11.25 mg/L | 0.50 | 668 | 2000 | Table 6. SASOL GTL | S.No. | Fuel | BOCLE (mm) | HFRR (µm) | SLBOCLE (g) | |-------|-----------|------------|-----------|-------------| | 1 | SASOL GTL | 0.48 | 635 | 2050 | #### **Table 7. No. 2DS15** | S.No. | Fuel | BOCLE (mm) | HFRR (µm) | SLBOCLE (g) | | |-------|-----------|------------|-----------|-------------|--| | 1 | No. 2DS15 | 0.67 | 557 | >4000 | | #### 1.5 BOCLE TEST RESULTS AND ANALYSIS The general trend in BOCLE wear scar is that the value decreases with increase in additive concentration for both Nalco 5403 and DCI-4A as shown in Figures 1a, 1b, 1c and 1d. For S-8 response (Fig. 1a), the BOCLE wear scar decreases significantly (>0.08 mm which is repeatability value) at both treat rates, and for both additives. For Jet A response (Fig. 1b), BOCLE decreases significantly at low treat rates for both additives, but not for either additive from low treat rate to high treat rate. For Blend-1 (Fig. 1c), consisting of 50% S-8 and 50% Jet A, BOCLE does not decrease significantly for CI/LI #1 from untreated fuel to low treat rate or from low treat rate to high treat rate. However, the decrease is significant, although just barely (0.10 mm difference), from the untreated fuel to the high treat rate. The untreated Jet A had a BOCLE of 0.67 mm, untreated S-8 had a BOCLE of 1.01 mm, and the untreated blend of these fuels was measured to have a BOCLE of 0.68 mm. This indicates the dominance of the lubricity for the blend from the inherent lubricity of the Jet A (petroleum) fuel. For Blend-2 response (Fig. 1d), BOCLE does not change significantly for either additive or in going from the untreated fuel to low treat rate or the high treat rate. In looking at the BOCLE for untreated JP-8 of 0.48 mm and then for Blend-2 of 0.49 mm, this appears to once again show the dominance of the lubricity from the petroleum fuel when it is blended with a synthetic fuel which had a BOCLE of 1.01 mm. It can be inferred from BOCLE results that the dilution of the synthetic fuel, by 50%, with petroleum fuel, results in the improvement of lubricity of the synthetic fuel to the level of petroleum fuel. Figure 1a: Change in wear scar for S-8 with different additives and treat rates (BOCLE) Figure 1b. Change in wear scar for Jet A with different additives and treat rates (BOCLE) Figure 1c. Change in wear scar for Blend-1 with different additives and treat rates (BOCLE) Figure 1d. Change in wear scar for Blend-2 with different additives and treat rates (BOCLE) #### 1.6 HFRR TEST RESULTS AND ANALYSIS The analysis of HFRR data begins by examining the significance of the test results. This judgment is made based on the repeatability of the HFRR test method which is $80 \, \mu m$. The data bears the following facts: - For the S-8 fuel, there is a significant response, for both additives, from the untreated S-8 to the S-8 at the low treat rate or S-8 at the high treat rate as shown in Figure 2a. However, there is no significant response from the low treat rate to the high treat rate for both additives. However, the response is the opposite of what is expected because the wear scar actually increases with the addition of additive. - For the Jet A, there is no significant response for either additive or for any change from untreated to treated fuels as shown in Figure 2b. - For Blend-1 and Blend-2, there is no significant response for either additive or for any change from untreated to treated fuels. The response for Blend-1 and Blend-2 to additives are shown in Figure 2c and 2d. - In reviewing the HFRR results for the S-8, Jet A, and JP-8 which are 559 μm, 674 μm, and 720 μm, respectively, it is interesting to note that the S-8 has a significantly lower HFRR than for either the Jet A or JP-8. This result is contrary to what would be expected, since the synthetic fuel should have poorer lubricity and thus a higher HFRR than a petroleum fuel. Based on the above facts on the HFRR test, the following conclusions can be drawn: - HFRR test method does not respond to the addition of Nalco 5403 and DCI-4A (corrosion inhibitor/lubricity improver additives) at the prescribed QPL treat rates for Jet A, Blend-1 and Blend-2. - There is no reasonable explanation to account for the low value of wear scar observed in HFRR for neat S-8, the increasing trend with the addition of CI/LI additives, and the fact that petroleum fuel has poorer lubricity than synthetic fuel. - For all the fuels and for
both additives, that the HFRR method is not capable of differentiating untreated and treated jet fuels, whether synthetic or petroleum, with the addition of military-approved additives from the QPL at the relatively low treat rates that are allowed for this additive in jet fuel used by the military. Figure 2a. Change in wear scar for S-8 with different additives and treat rates (HFRR) Figure 2b. Change in wear scar for Jet A with different additives and treat rates (HFRR) Figure 2c. Change in wear scar for Blend-1 with different additives and treat rates (HFRR) Figure 2d: Change in wear scar for Blend-2 with different additives and treat rates (HFRR) #### 1.7 SLBOCLE TEST RESULTS AND ANALYSIS The change in applied load (grams), with Nalco 5403 and DCI-4A additives, at maximum and minimum treat rates for S-8, Jet A, Blend-1 and Blend-2 for the SLBOCLE test are shown in Figures 3a, 3b, 3c, 3d. SLBOCLE applied load increases with increasing concentrations of both additives in S-8. The increase in applied load with increasing additive concentration holds good for the Jet A treated with Nalco 5403 (Figure 3b). However, the applied load decreases from 1600 g to 1450 g when DCI-4A concentration is increased from minimum treat rate of 9 mg/L to the maximum treat rate of 22.5 mg/L for Jet A. Since this decrease is well within the repeatability of the test method, for all practical purposes the applied load profile (for Jet-A with DCI-4A additive) can be considered to be a constant at both the additive concentrations. So, even though there is a "trend" of higher SLBOCLE values with addition of additives, since all these values are within the repeatability of the test method, in essence there is no trend as the differences among these values are considered to be insignificant (not repeatable). It should be noted that all values, with the exception of the BOCLE and HFRR for the S-8 samples, are within the repeatability of the test methods and can be considered constant. #### 1.8 REPEATABILITY AND REPRODUCIBILITY AS DEFINED BY ASTM Repeatability is defined as the difference between successive test results, obtained by the same operator with the same apparatus under constant operating conditions on identical test material would, in the long run, and in the normal and correct operation of the test method exceed the values in the table in only one case in twenty. Reproducibility is defined as the difference between two single and independent results, obtained by different operators working in different laboratories on identical test material would, in the long run, and in the normal and correct operation of the test method exceed the values in the table in only one case in twenty. The repeatability and reproducibility values of lubricity tests are listed below: Table 8. Repeatability and Reproducibility of ASTM Lubricity Tests | Test Method | Repeatability | Reproducibility | |--------------------------------------|---------------|-----------------| | ASTM D 5001 (BOCLE) (semi-automatic) | 0.08311 mm | 0.1178 mm | | ASTM D 6078 (SLBOCLE) | 900 g | 1500 g | | ASTM D 6079 (HFRR) at 60°C | 80 µm | 136 µm | # SLBOCLE RESULTS (S8) Figure 3a. Change in applied load for S-8 with different additives and treat rates (SLBOCLE) # Figure 3b. Change in applied load for Jet A with different additives and treat rates (SLBOCLE) rate #### SLBOCLE RESULTS (BLEND 1 [50% S8; 50% JET A]) Figure 3c. Change in applied load for Blend-1 with different additives and treat rates (SLBOCLE) ## SLBOCLE RESULTS (BLEND 2 [50% S8; 50 % JP-8]) Figure 3d. Change in applied load for Blend-2 with different additives and treat rates (SLBOCLE) #### 2.0 DERIVED CETANE NUMBER – TASK XIV OF WD23 #### 2.1 OBJECTIVE The objective was to determine the Cetane Index and the Derived Cetane number for a given set of fuels and fuel blends per standard ASTM test methods. #### 2.2 FUELS, FUEL BLENDS AND TEST METHODS - a. The base fuels used for this task are: EPA Certified ULSD #2 (ULSD AL 28197), Syntroleum S-8 (AL 27074), JP-8 (AL 27810), SASOL GTL (AL 28157F), biodiesel (BioD -AL 28129F). Biodiesel was obtained from Biodiesel Industries in Dallas, TX. - b. The additive used was pure 2-ethyl hexyl nitrate (a cetane improver). This chemical was obtained from Afton Chemicals for testing. The minimum and maximum treat rates were 0.135% and 0.27% by weight of the sample. - c. Twenty-two fuel blends were prepared with the addition of cetane improver to certain blends as per instructions from TARDEC. Cetane improvers were added at minimum and maximum treat rates as shown in Table 9. - d. The following tests were conducted for all the 22 samples: - i. Cetane Index per ASTM D976 and ASTM D4737 - ii. Cetane Number per ASTM D613-05 - iii. Derived Cetane Number using IQT per ASTM D6890-7a at SwRI and Wayne State University. #### 2.3 EXPERIMENTS AND RESULTS - a. The following ASTM tests were performed and the results were recorded: ASTM D976, ASTM D4737, ASTM 613-05 and Derived Cetane Number using Ignition Quality Test (IQT DCN) per ASTM D6890-7a. The results are listed in Table 10. - b. IQT tests have been conducted for all the fuels and fuel blends at SwRI and WSU, an external site acceptable to TARDEC. The external testing was conducted at the National Biofuels Energy Laboratory, Next Energy, Wayne State University, 461 Burroughs, Detroit, - MI-48202. Dr. Simon Ng and Dr. Kapila Wadumesthrige were the points of contact at Wayne State University. The IQT test results are also included in Table 2. - c. All the test results are tabulated in Tables 9, 10, and 11. Table 9 lists the matrix of fuel volumes used for preparing fuel sample blends. Table 10 lists the results from all the ASTM tests. API gravity and specific gravity from ASTM D4052 and boiling points of fractions from ASTM D86 were used to compute Cetane Index for ASTM D4737 and D976. This additional data is reported in Table 11. #### 2.5 RESULT ANALYSIS - i. Cetane ratings were measured by all the ASTM methods for 22 fuel samples that included neat ULSD (CL 0092), S-8 (CL 0093), SASOL (CL 0094), BioD (CL 0095), and JP-8 (CL 0099) as well as blends prepared from the neat fuel samples. By comparing the results of all the test methods for the neat fuel samples it can be seen that SASOL had the highest cetane rating followed by S-8, BioD, ULSD and JP-8. - ii. The cetane improver used at minimum and maximum treat rates had little or no impact on cetane indices for ULSD (CL 0097 and CL 0098), JP-8 (CL 0103 and CL 0104) or the JP-8:BioD 4:1 blend (CL 0105 and CL 0106). - iii. The cetane indices of JP-8 (50%) blended with SASOL (50%) (CL 0102) and S-8 (50%) (CL 0100) shows an inconsistent increase as the base fuel JP-8 is compared with both the blends for both D4737 and D976 test methods. However, cetane ratings (D613-05 and D9890-7a) show a consistent increase for both fuel blends compared to JP-8. - iv. The Cetane Index equations were designed for regular petroleum diesel fuel and have been widely used for JP-8, since it also can be classified as a No. 1 petroleum diesel. S-8 and SASOL are synthetic fuels and the Cetane Index equations do not apply to these fuels and their blends. The distillation range for synthetic fuels are not as same as petroleum diesel fuels. This accounts for the inconsistencies in cetane indices of JP-8 fuel blends with SASOL and S-8. The inconsistencies could be observed in cetane indices of all fuel blend samples containing SASOL and S-8. This also applies to biodiesel as well as ULSD since the Cetane Index equations have not yet been modified to accommodate the properties of these fuels and their blends. ASTM is currently addressing this issue. - Overall, it can be concluded that D4737 and D976 cannot be used to evaluate cetane indices for JP-8 based synthetic fuel blends, biodiesel blends and ULSD blends. - v. The cetane improver used at minimum and maximum treat rates had an impact on cetane ratings, unlike cetane indices, for ULSD (CL 0097 and CL 0098), JP-8 (CL 0103 and CL 0104) and the JP-8:BioD 4:1 blend (CL 0105 and CL 0106). - vi. The cetane rating measured by D613-05 is based on test conducted in a cetane engine and D6890-7a is based on Ignition Quality Tester (IQT) that correlates results back to cetane engine to obtain Derived Cetane Number (DCN). The cetane ratings, unlike the cetane indices, are based on ignition delay in the engine and is irrespective of API specific gravity or distillation data of the fuel/fuel blend. Thus cetane ratings should be used to account for fuel blend combustion quality. - vii. When cetane ratings of 1:1 blends of JP-8 and SASOL (CL 0100) versus JP-8 and S-8 (CL 0102) were compared, the JP-8 and SASOL blend showed higher cetane ratings. When cetane ratings of 1:4 blends of BioD with JP-8 (CL 0101) verses BioD with ULSD (CL 0108) were compared, the BioD with ULSD blend exhibited higher cetane ratings. - viii. Three different blends were prepared with different ratios of S-8, JP-8 and SASOL (CL 0096, 0112 and 0113). The cetane rating was lowest for the S-8:JP-8:SASOL, 1:2:1 blend. The cetane ratings increase significantly for the S-8:JP-8:SASOL, 2:1:1 and 1:1:2 blends with the latter being marginally higher. Two different blends were prepared with different ratios of JP 8, SASOL and BioD (CL 0107 and 0110). The JP-8:SASOL:BioD, 8:1:1 blend had lower cetane ratings compared to the 2:2:1 blend. - ix. It can be concluded, in general, that blends with a higher ratio of a component with a high cetane rating will have an overall higher cetane rating. Blends with a higher ratio of a component with a low cetane rating will have an overall lower cetane rating. It can also be concluded that cetane ratings, for fuel blends containing synthetic fuels, biodiesel and ULSD, can be better predicted by Cetane Number (D613-05) and IQT DCN (D6890-7a) as opposed to Cetane Index equations by D4737 and D976. Table 9. Matrix of fuel volumes used for preparing fuel blends | Blend | EPA
Cert. | S-8 | JP-8 | SASOL GTL | Biodiesel | Cetane | Blend | Sample | Amount of | |-------|------------|------------|------------|-------------|------------|------------------|-------|--------|-----------| | No. | ULSD #2 | [AL-27810] | [AL-27810] | [AL-28157F] | (BioD) | Improver | Vol. | Code | CI added | | | [AL-28197] | (ml) | (ml) | (ml) | [AL-28129] | [AL 28160F] | (ml) | CL08- | (g) | | | (ml) | | | | (ml) | (wt %) | | | | | 1 | 1700 | | | | | | 1700 | 0092 | | | 2 | | 1700 | | | | | 1700 | 0093 | | | 3 | | | 1700 | | | | 1700 | 0099 | | | 4 | | | | 1700 | | | 1700 | 0094 | | | 5 | | | | | 1700 | | 1700 | 0095 | | | 6 | | 850 | 850 | | | | 1700 | 0100 | | | 7 | | | 850 | 850 | | | 1700 | 0102 | | | 8 | | 425 | 850 | 425 | | | 1700 | 0096 | | | 9 | 1360 | | | | 340 | | 1700 | 0108 | | | 10 | | | 1360 | | 340 | | 1700 | 0101 | | | 11 | 1700 | | | | | 0.135 (min. tr.) | 1700 | 0097 | 1.89 | | 12 | 1700 | | | | | 0.270 (max. tr.) | 1700 | 0098 | 3.78 | | 13 | | | 1700 | | | 0.135 (min. tr.) | 1700 | 0103 | 1.79 | | 14 | | | 1700 | | | 0.270 (max. tr.) | 1700 | 0104 | 3.56 | | 15 | | | 1360 | | 340 | 0.135 (min. tr.) | 1700 | 0105 | 1.81 | | 16 | | | 1360 | | 340 | 0.270 (max. tr.) | 1700 | 0106 | 3.64 | | 17 | | | 1360 | 170 | 170 | , | 1700 | 0107 | | | 18 | | 170 | 1360 | | 170 | | 1700 | 0109 | | | 19 | | | 680 | 680 | 340 | | 1700 | 0110 | | | 20 | | 680 | 680 | | 340 | | 1700 | 0111 | | | 21 | | 425 | 425 | 850 | _ | | 1700 | 0112 | | | 22 | | 850 | 425 | 425 | | | 1700 | 0113 | | Table 10. Cetane Index, Cetane Numbers and DCN from IQT Tests | Sample | Fuel Sample | ASTM Tests | | | | | | | | | | |--------|--|----------------|---------------|-------------------|-------|---------|----------|-------------|--|--|--| | Code | - | Cetane | Cetane | Cetane | | D6890-7 | a IQT DC | N | | | | | CL08- | | Index
D4737 | Index
D976 | Number
D613-05 | Me | an | Standard | d Deviation | | | | | | | | | | SwRI | WSU | SwRI | WSU | | | | | 0092 | EPA Certified ULSD | 48.8 | 49.0 | 47.0 | 43.43 | 43.43 | 0.75 | 0.43 | | | | | 0093 | S-8 | 71.4 | 65.9 | 58.1 | 60.20 | 56.46 | 0.99 | 1.37 | | | | | 0094 | SASOL | 82.2 | 76.2 | 74.8 | 79.92 | 71.78 | 1.35 | 1.01 | | | | | 0095 | BioD | 55.9 | 47.1 | 57.6 | 58.95 | 57.58 | 2.72 | 0.70 | | | | | 0096 | S-8, JP-8; SASOL (1:2:1) | 49.6 | 50.2 | 51.0 | 48.86 | 54.73 | 1.20 | 1.04 | | | | | 0097 | ULSD + CI (min. treat rate) | 48.7 | 48.9 | 54.0 | 51.62 | 46.94 | 1.00 | 0.45 | | | | | 0098 | ULSD + CI (max. treat rate) | 48.6 | 48.8 | 53.5 | 54.27 | 54.27 | 1.16 | 0.31 | | | | | 0099 | JP-8 | 45.1 | 42.0 | 46.1 | 45.19 | 46.74 | 1.69 | 0.41 | | | | | 0100 | S-8:JP-8 (1:1) | 56.7 | 53.4 | 52.9 | 52.37 | 52.79 | 0.84 | 0.57 | | | | | 0101 | JP-8:BioD (4:1) | 42.4 | 40.1 | 47.6 | 49.86 | 51.41 | 0.59 | 0.38 | | | | | 0102 | JP-8:SASOL (1:1) | 58.9 | 59.1 | 63.8 | 62.21 | 61.96 | 1.78 | 0.19 | | | | | 0103 | JP-8 + CI (min. treat rate) | 44.5 | 41.3 | 51.7 | 53.64 | 54.29 | 0.69 | 0.91 | | | | | 0104 | JP-8 + CI (max. treat rate) | 44.5 | 41.1 | 53.8 | 56.57 | 56.31 | 1.11 | 0.14 | | | | | 0105 | JP-8:BioD (4:1) + CI (min. treat rate) | 42.4 | 40.0 | 53.8 | 54.10 | 54.35 | 1.00 | 0.36 | | | | | 0106 | JP-8:BioD (4:1) + CI (max. treat rate) | 42.2 | 39.8 | 54.8 | 56.73 | 56.95 | 1.41 | 0.27 | | | | | 0107 | JP-8:SASOL:BioD (8:1:1) | 45.7 | 43.8 | 49.8 | 52.05 | 52.24 | 0.84 | 0.07 | | | | | 0108 | ULSD:BioD (4:1) | 49.4 | 50.2 | 49.1 | 48.79 | 48.97 | 1.07 | 0.46 | | | | | 0109 | S-8:JP-8:BioD (1:8:1) | 45.5 | 43.0 | 49.2 | 48.53 | 51.42 | 0.95 | 0.63 | | | | | 0110 | JP-8:SASOL:BioD (2:2:1) | 58.8 | 59.4 | 60.6 | 63.72 | 63.50 | 1.19 | 0.24 | | | | | 0111 | S-8:JP-8:BioD (2:2:1) | 50.1 | 50.6 | 54.2 | 54.71 | 56.04 | 1.25 | 0.30 | | | | | 0112 | S-8:JP-8:SASOL (1:1:2) | 65.9 | 65.8 | 67.4 | 67.97 | 64.47 | 1.22 | 0.57 | | | | | 0113 | S-8:JP-8:SASOL (2:1:1) | 64.3 | 62.4 | 61.1 | 62.64 | 59.52 | 0.98 | 0.32 | | | | Table 11. API Specific Gravities and Distillation Data from D4052 and D86 used for Calculating Cetane Index in D4737 and D976 | Sample | D4 | 052 | | | | | | | | D86 – D | istillati | on (°F) | | | | | | | | |--------|---------|----------|-----|-----|------|-----|-----|-----|-----|---------|-----------|---------|-----|-----|-----|-----|------|------|------| | Code | API | Specific | IBP | 5% | 10% | 15% | 20% | 30% | 40% | 50% | 60% | 70% | 80% | 90% | 95% | FBP | Rec. | Res. | Loss | | CL08- | gravity | Gravity | | | | | | | | | | | | | | | (%) | (%) | (%) | | 0092 | 36.7 | 0.8413 | 359 | 392 | 408 | 423 | 436 | 459 | 481 | 500 | 52 | 540 | 563 | 595 | 621 | 645 | 97.7 | 1.4 | 0.9 | | 0093 | 55.9 | 0.7549 | 305 | 325 | 331 | 338 | 346 | 362 | 379 | 396 | 414 | 433 | 454 | 482 | 502 | 529 | 98.3 | 0.5 | 1.2 | | 0094 | 51.1 | 0.7749 | 341 | 388 | 405 | 418 | 428 | 453 | 480 | 509 | 540 | 571 | 605 | 645 | 672 | 687 | 97.4 | 1.5 | 1.1 | | 0095 | 28.5 | 0.8845 | 149 | 625 | 630 | 628 | 631 | 631 | 633 | 634 | 636 | 638 | 642 | 649 | 631 | 645 | 65.5 | 2.3 | 2.2 | | 0096 | 35.0 | 0.8498 | 366 | 401 | 422 | 438 | 453 | 482 | 507 | 533 | 558 | 582 | 605 | 628 | 641 | 650 | 67.8 | 1.0 | 1.2 | | 0097 | 36.7 | 0.8415 | 358 | 396 | 413 | 427 | 437 | 461 | 481 | 501 | 520 | 539 | 563 | 593 | 619 | 644 | 68.4 | 1.2 | 0.4 | | 0098 | 36.6 | 0.8416 | 357 | 390 | 409 | 424 | 436 | 459 | 480 | 499 | 519 | 539 | 562 | 592 | 619 | 645 | 97.8 | 1.0 | 1.2 | | 0099 | 47.3 | 0.7916 | 290 | 314 | 317 | 324 | 328 | 340 | 352 | 367 | 383 | 404 | 428 | 457 | 477 | 499 | 98.3 | 1.0 | 0.7 | | 0100 | 51.5 | 0.7732 | 294 | 319 | 323 | 330 | 334 | 349 | 363 | 380 | 398 | 419 | 443 | 472 | 492 | 518 | 98.1 | 1.1 | 0.8 | | 0101 | 43.2 | 0.8102 | 269 | 313 | 319 | 327 | 334 | 349 | 366 | 388 | 416 | 459 | 550 | 632 | 641 | 659 | 98.5 | 0.8 | 0.7 | | 0102 | 49.2 | 0.7833 | 300 | 330 | 3337 | 349 | 357 | 377 | 398 | 423 | 453 | 489 | 534 | 602 | 647 | 669 | 97.3 | 1.6 | 1.1 | | 0103 | 47.2 | 0.7918 | 283 | 312 | 315 | 323 | 327 | 339 | 351 | 365 | 381 | 402 | 427 | 457 | 476 | 498 | 98.5 | 1.1 | 0.44 | | 0104 | 47.2 | 0.7920 | 287 | 312 | 317 | 321 | 326 | 338 | 349 | 363 | 380 | 401 | 426 | 456 | 47 | 500 | 97.9 | 1.0 | 1.1 | | 0105 | 43.2 | 0.8101 | 289 | 317 | 321 | 330 | 336 | 352 | 368 | 389 | 418 | 459 | 549 | 631 | 642 | 658 | 99.1 | 0.8 | 0.1 | | 0106 | 43.1 | 0.8104 | 287 | 316 | 320 | 329 | 335 | 348 | 365 | 387 | 415 | 457 | 550 | 631 | 641 | 662 | 98.4 | 0.7 | 0.9 | | 0107 | 45.6 | 0.7989 | 288 | 317 | 320 | 327 | 335 | 349 | 366 | 385 | 409 | 441 | 487 | 588 | 630 | 646 | 98.2 | 1.0 | 0.8 | | 0108 | 35.0 | 0.8497 | 357 | 393 | 417 | 435 | 451 | 479 | 508 | 534 | 559 | 583 | 607 | 629 | 644 | 661 | 98.2 | 0.7 | 1.1 | | 0109 | 46.0 | 0.7972 | 285 | 312 | 320 | 325 | 331 | 344 | 361 | 378 | 399 | 425 | 461 | 548 | 623 | 641 | 97.9 | 1.0 | 1.1 | | 0110 | 44.7 | 0.8033 | 312 | 336 | 348 | 359 | 370 | 396 | 430 | 471 | 524 | 580 | 619 | 641 | 658 | 678 | 98.4 | 0.6 | 1.0 | | 0111 | 46.4 | 0.7956 | 288 | 321 | 326 | 335 | 344 | 362 | 383 | 407 | 435 | 476 | 560 | 631 | 642 | 660 | 98.3 | 0.6 | 1.1 | | 0112 | 51.3 | 0.7742 | 311 | 335 | 347 | 354 | 366 | 387 | 409 | 434 | 462 | 495 | 538 | 602 | 645 | 667 | 96.5 | 1.4 | 2.1 | | 0113 | 52.5 | 0.7692 | 307 | 326 | 335 | 342 | 350 | 369 | 388 | 409 | 432 | 457 | 489 | 543 | 602 | 637 | 96.9 | 1.5 | 1.6 | #### 2.6 STATISTICAL ANALYSIS The purpose of statistical analysis is to compare DCN values, from IQT experiments, obtained from two different sources namely SwRI and Wayne State University. - a. <u>Correlation</u>: The coefficient of correlation determines the degree of similarity between the mean DCN values of all the 22 samples obtained from SwRI and WSU. The coefficient of correlation was calculated to be 0.9529. This implies that the degree of similarity, of DCN results, between SwRI and WSU is 95.29%. Hence it can be inferred from the coefficient of correlation that the two sources yield statistically similar results. - b. <u>Statistical Analysis</u>: DCN results from SwRI had a total of 32 runs per fuel sample (Appendix 1), while WSU reported a total of 4 runs per fuel sample (Appendix 2). The mean and standard deviation values of DCN for each fuel sample at SwRI and WSU were reported in Table 10. *t*-test and *F*-test were used to check if the mean values and standard deviations reported in Table 10 are equal. The results obtained at 95% and 99% confidence intervals are reported in Table 12. The *t*-test results indicates that the IQT DCN population mean values between SwRI and WSU (Appendix 1 and 2, respectively) are similar for 50% of the fuel blends and the *F*-test results show that the population variance values are equal for 63% of the fuel blends. Even though the mean DCN values for SwRI and WSU, in Table 10, have a 95% correlation coefficient, the results from *t*-test and *F*-test indicates that the population mean and variances of SwRI and WSU do not have a high degree of similarity. A possible reason could be due difference in size of the sample set; four runs on WSU IQT as compared to thirty runs on SwRI IQT. A larger sample size from WSU might possibly lead yield a better degree of similarity between the population means and variances between SwRI and WSU IQT DCN data. **Table 12. Statistical Analysis of IQT Data** | Sample | Fuel Sample | F-test | Similarity
in | t-test | Degree of S
mean DC | • | |---------------|--|------------|-----------------------------------|------------|-------------------------------|-------------------------------| | Code
CL08- | | (2 tailed) | Variance
(Equal/
Not equal) | (2 tailed) | 95%
Confidence
Interval | 99%
Confidence
Interval | | 0092 | EPA Certified ULSD | 0.406 | Equal | 0.9587 | NO | NO | | 0093 | S-8 | 0.297 | Equal | 0.0000 | YES | YES | | 0094 | SASOL | 0.016 | Not equal | 0.0000 | YES | YES | | 0095 | BioD | 0.045 | Not equal | 0.0140 | YES | NO | | 0096 | S-8, JP-8; SASOL
(1:2:1) | 0.937 | Equal | 0.0000 | YES | YES | | 0097 | ULSD + CI (min. treat rate) | 0.209 | Equal | 0.0000 | YES | YES | | 0098 | ULSD + CI (max. treat rate) | 0.050 | Equal | 0.9378 | NO | NO | | 0099 | JP-8 | 0.412 | Equal | 0.0001 | YES | YES | | 0100 | S-8:JP-8 (1:1) | 0.382 | Equal | 0.4152 | NO | NO | | 0101 | JP-8:BioD (4:1) | 0.502 | Equal | 0.00000 | YES | YES | | 0102 | JP-8:SASOL (1:1) | 0.004 | Not equal | 0.3373 | NO | NO | | 0103 | JP-8 + CI (min. treat rate) | 0.364 | Equal | 0.0975 | NO | NO | | 0104 | JP-8 + CI (max. treat rate) | 0.005 | Not equal | 0.1780 | NO | NO | | 0105 | JP-8:BioD (4:1) + CI (min. treat rate) | 0.114 | Equal | 0.6554 | NO | NO | | 0106 | JP-8:BioD(4:1) + CI(max. treat rate) | 0.019 | Not equal | 0.5726 | NO | NO | | 0107 | JP-8:SASOL:BioD (8:1:1) | 0.001 | Not equal | 0.2675 | NO | NO | | 0108 | ULSD:BioD (4:1) | 0.181 | Equal | 0.7967 | NO | NO | | 0109 | S-8:JP-8:BioD (1:8:1) | 0.553 | Equal | 0.0000 | YES | YES | | 0110 | JP-8:SASOL:BioD (2:2:1) | 0.024 | Not equal | 0.3842 | NO | NO | | 0111 | S-8:JP-8:BioD (2:2:1) | 0.038 | Not equal | 0.0001 | YES | YES | | 0112 | S-8:JP-8:SASOL (1:1:2) | 0.232 | Equal | 0.0000 | YES | YES | | 0113 | S-8:JP-8:SASOL (2:1:1) | 0.091 | Equal | 0.0000 | YES | YES | #### 3.0 CONCLUSION The addition of Nalco 5403 additive improved the lubricity of S-8 at 12 mg/L and 22.5 mg/L treat rates from BOCLE results. The addition of DCI-4A had a marked effect on improving the lubricity of S-8 at 9 mg/L treat rate. There was no improvement in lubricity as the treat rate was increased to 22.5 mg/L. BOCLE results show that Nalco 5403 and DCI-4A had negligible effect in improving the lubricity of Jet A. Since the lubricity values were within the repeatability limit of 0.08 mm, it can also be concluded that there is no trend as the concentration of the additives were increased. The dilution of the synthetic fuel (S-8), by 50%, with petroleum fuel (JP-8, Jet A), results in the improvement of lubricity of the synthetic fuel to the level of petroleum fuel as indicated in the BOCLE results. For all the fuels and for both the additives, HFRR method is not capable of differentiating untreated and treated jet fuels, whether synthetic or petroleum, with the additions of military-approved additives from the QPL at the relatively low treat rates that are allowed for this additive in jet fuel used by the military. Nalco 5403 and DCI-4A did not have an effect in improving the lubricity of the synthetic fuel (S-8), petroleum fuel (Jet A) and 50/50 blend of S-8/JP-8, S-8/Jet A based on SLBOCLE repeatability value of 900 grams. DCI-4A had slightly improved the lubricity of S-8/Jet A blend at 22.5 mg/l treat rate compared to the neat blend. The addition of petroleum fuel, by 50%, to synthetic fuel improves the lubricity of synthetic fuel, per SLBOCLE results. The cetane indices measured by D976 and D4737 did not account for the effect of cetane improvers in the fuel samples. This was verified by the addition of cetane improver (2-ethyl hexyl nitrate) at 0.135% and 0.270% of the weight of the sample. The results did not have any improvement in cetane indices for ULSD, S-8, SASOL, biodiesel and JP-8. However, the cetane improver additives did show an improvement in cetane ratings by D6890-7a and the IQT tests. The Cetane Index equations were designed for regular petroleum diesel fuel and have been used for JP-8, since JP-8 can also be classified as a No. 1 petroleum diesel fuel. However, S-8 and SASOL are synthetic fuels and their distillation range is not as same as petroleum diesel fuels. This leads to inconsistent Cetane Index results of fuel blends with synthetic fuels, biodiesel and ULSD. The cetane rating measured by D613-05 is based on testing conducted in a cetane engine and D6890-7A is based on Ignition Quality Tester (IQT) that correlates results back to the cetane engine to obtain Derived Cetane Number (DCN). The cetane ratings, unlike the cetane indices, are based on ignition delay in the engine and is irrespective of API specific gravity or distillation data of the fuel/fuel blend. Thus cetane ratings should be used to account for fuel blend combustion quality. It can be concluded, in general, that blends with a higher ratio of a component with a high cetane rating will have an overall higher cetane rating. Blends with a higher ratio of a component with a low cetane rating will have an overall lower cetane rating. It can also be concluded that cetane ratings, for fuel blends containing synthetic fuels, biodiesel and ULSD, can be better predicted by Cetane Number (D613-05) and IQT DCN (D6890-7a) as opposed to Cetane Index equations by D4737 and D976. The data obtained from SwRI and WSU was determined to have a correlation of 95.29%. However, from *t*-test and *F*-test, statistics it can be concluded that the population means and variances do not have a high degree of similarity based on 95% and 99% confidence intervals. # IQT^{IM} Results - Run Details Run ID: 914 Fuel ID: CL08-00092 ISS version: 3.40a, rev. 12a Test Method: ASTM D6890-04 Date & Time: 4/8/2008 2:00:19 PM Operator: SA Setpoint: 580.0 | Inj.# | ID | DCN | Charge P. | Inj. P. | Test T. | Trans. T. Nozz | | | | |------------|-------|-------|-----------|---------|---------|----------------|------|------|-------| | 1 | 4.608 | 43.47 | 309.7 | 175.0 | | | 49.7 | 35.2 | 587.1 | | 2 | 4.659 | 43.05 | 309.7 | 175.0 | | | 49.6 | 35.3 | 588.7 | | 3 | 4.608 | 43.48 | 309.7 | 175.0 | | | 49.7 | 35.3 | 587.6 | | 4 | 4.695 | 42.75 | 309.7 | 175.0 | | | 49.6 | 35.3 | 587.2 | | 5 | 4.656 | 43.08 | 309.7 | 175.0 | | | 49.7 | 35.4 | 587.9 | | 6 | 4.701 | 42.71 | 309.7 | 175.0 | | | 49.9 | 35.4 | 587.8 | | 7 | 4.612 | 43.44 | 309.7 | 175.0 | | | 49.9 | 35.7 | 588.7 | | 8 | 4.483 | 44.58 | 309.6 | 175.0 | | | 50.1 | 35.6 | 587.2 | | 9 | 4.531 | 44.14 | 309.7 | 175.0 | 557.4 | 4 157.0 | 50.1 | 35.9 | 587.8 | | 10 | 4.681 | 42.87 | 309.7 | 175.0 | 557.4 | 4 157.6 | 50.2 | 36.0 | 587.9 | | 11 | 4.532 | 44.14 | 309.8 | 175.0 | 557.2 | 2 158.1 | 50.4 | 36.2 | 587.1 | | 12 | 4.688 | 42.81 | 309.8 | 175.0 | 557. | 6 158.8 | 50.4 | 36.4 | 588.3 | | 13 | 4.597 | 43.57 | 309.8 | 175.0 | 557. | 1 159.4 | 50.6 | 36.4 | 586.9 | | 14 | 4.603 | 43.51 | 309.8 | 175.0 | 556. | | 50.7 | 36.5 | 587.2 | | 15 | 4.624 | 43.34 | 309.8 | 175.0 | 556.9 | | 50.7 | 36.8 | 587.3 | | 16 | 4.739 | 42.40 | 309.8 | 175.0 | 557. | 1 159.7 | 50.9 | 36.9 | 586.9 | | 17 | 4.538 | 44.08 | 309.8 | 175.0 | 557.6 | 5 157.1 | 50.9 | 37.0 | 587.8 | | 18 | 4.442 | 44.95 | 309.8 | 175.0 | 557.: | 5 155.9 | 51.2 | 37.0 | 586.5 | | 19 | 4.586 | 43.66 | 309.8 | 175.0 | 557. | 5 154.7 | 51.2 | 37.1 | 588.0 | | 20 | 4.704 | 42.68 | 309.9 | 175.0 | 557.3 | 3 153.0 | 51.1 | 37.1 | 587.4 | | 21 | 4.466 | 44.73 | 309.8 | 175.0 | 556.0 | 5 151.8 | 51.1 | 37.1 | 587.5 | | 22 | 4.576 | 43.75 | 309.8 | 175.1 | 557.3 | 3 150.4 | 51.2 | 37.2 | 588.0 | | 23 | 4.457 | 44.81 | 309.8 | 175.1 | 557. | 1 149.3 | 51.1 | 37.1 | 587.2 | | 24 | 4.578 | 43.73 | 309.8 | 175.0 | 557.5 | 5 148.3 | 51.1 | 37.0 | 588.3 | | 25 | 4.661 | 43.03 | 309.8 | 175.0 | 557.5 | 5 147.3 | 51.0 | 37.0 | 587.8 | | 26 | 4.659 | 43.05 | 309.8 | 175.1 | 557.6 | 5 147.4 | 51.0 | 36.9 | 588.3 | | 27 | 4.578 | 43.73 | 309.8 | 175.1 | 557.8 | 3 146.5 | 51.0 | 36.8 | 588.6 | | 28 | 4.643 | 43.19 | 309.7 | 175.1 | 557.5 | 5 146.2 | 50.8 | 36.8 | 587.3 | | 29 | 4.701 | 42.70 | 309.8 | 175.1 | 558.0 | 145.8 | 50.8 | 36.6 | 589.0 | | 30 | 4.723 | 42.53 | 309.8 | 175.0 | 558.1 | 145.5 | 50.8 | 36.5 | 588.1 | | 31 | 4.506 | 44.36 | 309.7 | 175.0 | 557.8 | 3 145.2 | 50.7 | 36.5 | 587.6 | | 32 | 4.790 | 42.00 | 309.7 | 175.1 | 557.8 | 3 144.7 | 50.7 | 36.4 | 588.3 | | Avg.: | 4.613 | 43.43 | 309.8 | 175.0 | 557.5 | 5 152.4 | 50.6 | 36.4 | 587.7 | | Min: | 4.442 | 42.00 | 309.6 | 175.0 | 556.6 | 5 144.7 | 49.6 | 35.2 | 586.5 | | Max: | 4.790 | 44.95 | 309.9 | 175.1 | 558. | 160.2 | 51.2 | 37.2 | 589.0 | | Range: | 0.348 | 2.95 | 0.3 | 0.1 | 1.5 | 15.6 | 1.6 | 2.0 | 2.5 | | Std. Dev.: | 0.087 | 0.75 | 0.1 | 0.0 | 0.4 | 5.2 | 0.5 | 0.7 | 0.6 | # IQT™ Results - Run Details Run ID: 915 Fuel ID: CL08-00093 ISS version: 3.40a, rev. 12a Test Method: ASTM D6890-04 Date & Time: 4/8/2008 2:22:02 PM Operator: SA Setpoint: 580.0 | Inj. # | ID | DCN | Charge P. | Inj. P. | | Trans. T. Noz | | | | |------------|-------|-------|-----------|---------|-------|---------------|------|------|-------| | 1 | 3.351 | 59.80 | | 175.0 | 555.9 | | 50.9 | 36.8 | 586.5 | | 2 | 3.397 | 58.89 | 309.8 | 175.0 | 555.5 | 5 149.1 | 50.9 | 36.8 | 586.7 | | 3 | 3.362 | 59.57 | 309.8 | 175.0 | 555.8 | 3 147.5 | 50.8 | 36.8 | 586.8 | | 4 | 3.335 | 60.13 | 309.8 | 175.0 | 555.7 | | 50.8 | 36.8 | 586.5 | | 5 | 3.256 | 61.79 | 309.7 | 175.0 | 555.6 | 5 146.2 | 50.8 | 36.8 | 587.4 | | 6 | 3.437 | 58.13 | 309.8 | 175.0 | 556.0 | 145.3 | 50.7 | 36.6 | 586.8 | | 7 | 3.404 | 58.77 | 309.7 | 175.0 | 556.5 | 5 144.8 | 50.8 | 36.7 | 588.3 | | 8 | 3.312 | 60.59 | 309.7 | 175.0 | 556.3 | 3 144.0 | 50.7 | 36.6 | 587.1 | | 9 | 3.329 | 60.24 | 309.7 | 175.0 | 556.4 | 143.8 | 50.7 | 36.6 | 587.3 | | 10 | 3.346 | 59.90 | 309.7 | 175.0 | 556.4 | 142.6 | 50.7 | 36.5 | 587.1 | | 11 | 3.348 | 59.86 | 309.8 | 175.0 | 556.5 | 5 142.2 | 50.6 | 36.4 | 587.6 | | 12 | 3.389 | 59.06 | 309.7 | 175.1 | 557.0 | 142.4 | 50.5 | 36.3 | 588.0 | | 13 | 3.317 | 60.49 | 309.7 | 175.0 | 556.4 | 142.6 | 50.4 | 36.2 | 586.7 | | 14 | 3.249 | 61.95 | 309.7 | 175.0 | 556.9 | 142.3 | 50.3 | 36.1 | 588.2 | | 15 | 3.334 | 60.13 | 309.7 | 175.0 | 556.9 | 142.6 | 50.4 | 35.9 | 587.2 | | 16 | 3.390 | 59.02 | 309.6 | 175.0 | 556.9 | 142.2 | 50.2 | 35.9 | 588.2 | | 17 | 3.313 | 60.58 | 309.7 | 175.0 | 557.2 | 2 142.3 | 50.2 | 35.8 | 588.2 | | 18 | 3.426 | 58.34 | 309.7 | 175.0 | 556.8 | 3 142.4 | 50.0 | 35.7 | 587.3 | | 19 | 3.306 | 60.72 | 309.6 | 175.0 | 557.4 | 142.4 | 49.9 | 35.6 | 588.8 | | 20 | 3.310 | 60.64 | 309.7 | 175.1 | 557.4 | 143.0 | 50.0 | 35.5 | 587.7 | | 21 | 3.360 | 59.62 | 309.7 |
175.1 | 557.2 | 2 143.4 | 49.9 | 35.4 | 587.6 | | 22 | 3.284 | 61.18 | 309.7 | 175.0 | 557.4 | 143.8 | 49.7 | 35.4 | 587.9 | | 23 | 3.263 | 61.65 | 309.7 | 175.0 | 557.0 | 143.6 | 49.7 | 35.2 | 587.9 | | 24 | 3.320 | 60.43 | 309.6 | 175.0 | 557.8 | 3 143.9 | 49.6 | 35.2 | 588.1 | | 25 | 3.312 | 60.59 | 309.8 | 175.0 | 557.2 | 2 144.5 | 49.6 | 35.0 | 586.9 | | 26 | 3.297 | 60.91 | 309.8 | 175.1 | 557.3 | 3 144.3 | 49.6 | 35.0 | 587.7 | | 27 | 3.311 | 60.62 | 309.8 | 175.0 | 557.1 | 144.3 | 49.4 | 34.9 | 587.3 | | 28 | 3.340 | 60.02 | 309.8 | 175.0 | 557.2 | 2 146.3 | 49.5 | 34.8 | 588.1 | | 29 | 3.328 | 60.27 | 309.8 | 175.0 | 557.3 | 148.1 | 49.4 | 34.9 | 587.2 | | 30 | 3.233 | 62.30 | 309.6 | 175.0 | 557.2 | 2 149.7 | 49.5 | 34.9 | 588.1 | | 31 | 3.300 | 60.85 | 309.7 | 175.0 | 557.1 | 151.1 | 49.4 | 34.9 | 588.0 | | 32 | 3.334 | 60.15 | 309.7 | 175.0 | 556.6 | 5 152.4 | 49.4 | 35.0 | 587.1 | | Avg.: | 3.331 | 60.20 | 309.7 | 175.0 | 556.7 | 145.0 | 50.2 | 35.8 | 587.5 | | Min: | 3.233 | 58.13 | 309.6 | 175.0 | 555.5 | 142.2 | 49.4 | 34.8 | 586.5 | | Max: | 3.437 | 62.30 | 309.8 | 175.1 | 557.8 | 3 152.4 | 50.9 | 36.8 | 588.8 | | Range: | 0.204 | 4.17 | 0.3 | 0.1 | 2.3 | 10.3 | 1.5 | 2.0 | 2.4 | | Std. Dev.: | 0.049 | 0.99 | 0.1 | 0.0 | 0.6 | 2.9 | 0.5 | 0.7 | 0.6 | # IQT[™] Results - Run Details Run ID: 916 Fuel ID: CL08-00094 ISS version: 3.40a, rev. 12a Test Method: ASTM D6890-04 Date & Time: 4/8/2008 2:43:24 PM Operator: SA Setpoint: 580.0 | Inj. # | ID | DCN | Charge P. | Inj. P. | Test T. | Trans. T. No | zzle T. Coo | | | |------------|-------|-------|-----------|---------|---------|--------------|-------------|------|-------| | 1 | 2.691 | 78.93 | 309.6 | 175.0 | 556.9 | | 50.2 | 35.9 | 587.5 | | 2 | 2.668 | 79.88 | 309.6 | 175.0 | 556.9 | | 50.1 | 35.7 | 587.2 | | 3 | 2.696 | 78.71 | 309.6 | 175.0 | 557.1 | | 50.1 | 35.7 | 587.8 | | 4 | 2.655 | 80.45 | 309.7 | 175.0 | 556.6 | 143.2 | 49.9 | 35.5 | 587.1 | | 5 | 2.628 | 81.68 | 309.6 | 175.0 | 556.6 | 143.0 | 49.8 | 35.5 | 588.1 | | 6 | 2.674 | 79.65 | 309.7 | 175.0 | 556.9 | 143.0 | 49.8 | 35.4 | 587.1 | | 7 | 2.644 | 80.96 | 309.8 | 175.0 | 557.3 | 143.3 | 49.8 | 35.4 | 588.4 | | 8 | 2.744 | 76.75 | 309.7 | 175.0 | 557.3 | 143.3 | 49.6 | 35.2 | 587.3 | | 9 | 2.637 | 81.29 | 309.7 | 175.0 | 556.7 | 143.7 | 49.5 | 35.1 | 587.7 | | 10 | 2.692 | 78.85 | 309.7 | 175.0 | 557.1 | 143.5 | 49.5 | 35.0 | 587.5 | | 11 | 2.707 | 78.24 | 309.8 | 175.0 | 556.9 | 145.4 | 49.5 | 34.9 | 588.1 | | 12 | 2.675 | 79.58 | 309.7 | 175.0 | 556.8 | 147.5 | 49.4 | 34.9 | 587.5 | | 13 | 2.684 | 79.19 | 309.7 | 175.0 | 557.1 | 149.2 | 49.4 | 34.8 | 588.6 | | 14 | 2.712 | 78.02 | 309.7 | 175.0 | 557.5 | 150.7 | 49.4 | 34.8 | 587.5 | | 15 | 2.664 | 80.05 | 309.6 | 174.9 | 556.9 | 152.0 | 49.5 | 35.0 | 588.2 | | 16 | 2.646 | 80.85 | 309.6 | 174.9 | 557.1 | 153.0 | 49.6 | 35.0 | 588.4 | | 17 | 2.648 | 80.79 | 309.6 | 175.0 | 556.9 | 153.9 | 49.7 | 35.2 | 586.7 | | 18 | 2.684 | 79.21 | 309.6 | 175.0 | 556.8 | 154.8 | 49.7 | 35.3 | 588.4 | | 19 | 2.648 | 80.77 | 309.6 | 174.9 | 556.6 | 155.7 | 49.7 | 35.5 | 587.6 | | 20 | 2.660 | 80.26 | 309.6 | 174.9 | 556.3 | 156.4 | 49.8 | 35.6 | 587.1 | | 21 | 2.677 | 79.52 | 309.7 | 174.9 | 556.6 | 157.1 | 50.0 | 35.7 | 587.7 | | 22 | 2.626 | 81.78 | 309.7 | 174.9 | 556.3 | 157.4 | 50.1 | 35.9 | 587.3 | | 23 | 2.673 | 79.68 | 309.7 | 174.9 | 556.3 | 157.7 | 50.2 | 36.0 | 588.0 | | 24 | 2.700 | 78.55 | 309.7 | 174.9 | 556.5 | 158.0 | 50.4 | 36.3 | 586.7 | | 25 | 2.658 | 80.33 | 309.7 | 174.9 | 556.5 | 158.3 | 50.6 | 36.4 | 587.4 | | 26 | 2.634 | 81.42 | 309.8 | 174.9 | 556.4 | 158.0 | 50.6 | 36.5 | 586.9 | | 27 | 2.624 | 81.85 | 309.7 | 174.9 | 556.7 | 155.8 | 50.7 | 36.6 | 588.1 | | 28 | 2.619 | 82.10 | 309.8 | 174.9 | 556.7 | 154.4 | 50.8 | 36.8 | 587.2 | | 29 | 2.613 | 82.37 | 309.8 | 174.9 | 556.1 | 153.2 | 50.9 | 36.9 | 587.0 | | 30 | 2.699 | 78.56 | 309.7 | 175.0 | 556.3 | 151.9 | 50.9 | 36.9 | 587.5 | | 31 | 2.679 | 79.40 | 309.8 | 174.9 | 556.3 | 150.9 | 50.9 | 36.8 | 587.4 | | 32 | 2.698 | 78.62 | 309.8 | 175.0 | 556.6 | 149.8 | 50.9 | 36.9 | 587.5 | | Avg.: | 2.667 | 79.92 | 309.7 | 175.0 | 556.7 | 150.4 | 50.0 | 35.7 | 587.6 | | Min: | 2.613 | 76.75 | 309.6 | 174.9 | 556.1 | 142.7 | 49.4 | 34.8 | 586.7 | | Max: | 2.744 | 82.37 | 309.8 | 175.0 | 557.5 | 158.3 | 50.9 | 36.9 | 588.6 | | Range: | 0.131 | 5.62 | 0.3 | 0.1 | 1.4 | 15.5 | 1.4 | 2.1 | 1.9 | | Std. Dev.: | 0.031 | 1.35 | 0.1 | 0.0 | 0.3 | 5.8 | 0.5 | 0.7 | 0.5 | # IQT[™] Results - Run Details Run ID: 919 Fuel ID: CL08-00095 ISS version: 3.40a, rev. 12a Test Method: ASTM D6890-04 Date & Time: 4/9/2008 7:45:32 AM Operator: SA Setpoint: 580.0 | Inj.# | ID | DCN | Charge P. | Inj. P. | Test T. | Trans. T. No | zzle T. Coo | lant T. Air F | 3. T. | |------------|-------|-------|-----------|---------|---------|--------------|-------------|---------------|-------| | 1 | 3.359 | 59.64 | 309.7 | 175.1 | 555.8 | | 50.9 | 37.0 | 586.5 | | 2 | 3.388 | 59.06 | | 175.1 | 555.9 | | 51.1 | 37.0 | 586.6 | | 3 | 3.393 | 58.98 | 309.7 | 175.1 | 555.7 | | 51.1 | 37.1 | 586.8 | | 4 | 3.350 | 59.82 | 309.8 | 175.1 | 555.€ | | 51.2 | 37.2 | 585.9 | | 5 | 3.445 | 57.98 | 309.8 | 175.1 | 555.8 | | 51.2 | 37.3 | 586.5 | | 6 | 3.437 | 58.14 | 309.8 | 175.1 | 555.8 | | 51.4 | 37.3 | 586.5 | | 7 | 3.612 | 55.10 | 309.8 | 175.1 | 555.8 | | 51.4 | 37.4 | 586.3 | | 8 | 3.320 | 60.44 | 309.8 | 175.1 | 555.9 | | 51.5 | 37.5 | 586.8 | | 9 | 3.430 | 58.27 | 309.8 | 175.1 | 555.€ | | 51.5 | 37.6 | 586.0 | | 10 | 3.308 | 60.68 | 309.8 | 175.1 | 555.5 | | 51.5 | 37.7 | 587.8 | | 11 | 3.182 | 63.49 | 309.8 | 175.1 | 555.9 | | 51.6 | 37.8 | 586.6 | | 12 | 3.527 | 56.52 | 309.8 | 175.1 | 555.4 | | 51.7 | 37.9 | 586.6 | | 13 | 3.433 | 58.21 | 309.8 | 175.1 | 555.6 | 5 156.1 | 51.7 | 37.9 | 586.8 | | 14 | 3.557 | 56.00 | 309.9 | 175.2 | 555.4 | 154.8 | 51.8 | 37.8 | 586.9 | | 15 | 3.564 | 55.88 | 309.8 | 175.1 | 555.8 | | 51.6 | 37.9 | 586.9 | | 16 | 3.598 | 55.32 | 309.8 | 175.2 | 555.5 | 5 152.3 | 51.7 | 37.8 | 587.0 | | 17 | 2.948 | 69.75 | 309.9 | 175.1 | 556.0 |) 151.1 | 51.6 | 37.6 | 587.5 | | 18 | 3.557 | 56.00 | 309.7 | 175.1 | 555.8 | 3 150.8 | 51.5 | 37.6 | 586.8 | | 19 | 3.263 | 61.64 | 309.7 | 175.2 | 556.0 | 150.2 | 51.4 | 37.5 | 587.4 | | 20 | 3.334 | 60.14 | 309.8 | 175.1 | 555.8 | 3 149.7 | 51.4 | 37.3 | 586.8 | | 21 | 3.358 | 59.65 | 309.7 | 175.2 | 556.1 | 149.4 | 51.4 | 37.3 | 587.7 | | 22 | 3.352 | 59.79 | 309.8 | 175.2 | 556.3 | 3 148.8 | 51.2 | 37.1 | 586.6 | | 23 | 3.488 | 57.20 | 309.7 | 175.2 | 556.2 | 2 148.1 | 51.1 | 36.9 | 587.9 | | 24 | 3.406 | 58.71 | 309.6 | 175.2 | 556.4 | 147.0 | 51.0 | 36.8 | 586.5 | | 25 | 3.474 | 57.45 | 309.6 | 175.1 | 556.2 | 2 147.0 | 50.9 | 36.6 | 587.8 | | 26 | 3.387 | 59.09 | 309.6 | 175.2 | 556.4 | 146.7 | 50.8 | 36.4 | 587.4 | | 27 | 3.328 | 60.27 | 309.6 | 175.2 | 556.3 | 3 146.5 | 50.7 | 36.4 | 587.7 | | 28 | 3.361 | 59.61 | 309.7 | 175.2 | 556.5 | 5 146.5 | 50.6 | 36.2 | 588.2 | | 29 | 3.438 | 58.12 | 309.6 | 175.2 | 556.1 | 146.0 | 50.5 | 36.1 | 586.8 | | 30 | 3.321 | 60.41 | 309.6 | 175.2 | 556.1 | 146.7 | 50.3 | 35.9 | 588.3 | | 31 | 3.396 | 58.91 | 309.6 | 175.1 | 556.5 | 5 148.5 | 50.3 | 35.8 | 587.1 | | 32 | 3.300 | 60.85 | 309.5 | 175.1 | 556.4 | 150.3 | 50.1 | 35.7 | 588.3 | | Avg.: | 3.394 | 58.95 | 309.7 | 175.1 | 555.9 | 153.1 | 51.2 | 37.1 | 587.0 | | Min: | 2.948 | 55.10 | 309.5 | 175.1 | 555.4 | 146.0 | 50.1 | 35.7 | 585.9 | | Max: | 3.612 | 69.75 | 309.9 | 175.2 | 556.5 | 5 160.2 | 51.8 | 37.9 | 588.3 | | Range: | 0.664 | 14.65 | 0.4 | 0.2 | 1.1 | 14.2 | 1.7 | 2.1 | 2.5 | | Std. Dev.: | 0.129 | 2.72 | 0.1 | 0.0 | 0.3 | 5.2 | 0.5 | 0.6 | 0.7 | Run ID: 920 Fuel ID: CL08-00096 ISS version: 3.40a, rev. 12a Test Method: ASTM D6890-04 Date & Time: 4/9/2008 8:08:06 AM Operator: SA Setpoint: 580.0 | Inj. # | ID | DCN | Charge P. | Inj. P. | Test T. | Trans. T. Nozz | | | | |------------|-------|-------|-----------|---------|---------|----------------|------|------|-------| | 1 | 4.139 | 48.04 | 309.9 | 175.0 | 556.0 | | 51.8 | 37.8 | 586.5 | | 2 | 4.010 | 49.53 | 309.7 | 175.1 | 556.: | | 51.8 | 37.9 | 587.3 | | 3 | 4.154 | 47.86 | 309.9 | 175.1 | 556.0 | | 51.6 | 37.7 | 587.1 | | 4 | 4.105 | 48.42 | 309.8 | 175.1 | 556.0 | | 51.6 | 37.7 | 587.2 | | 5 | 4.018 | 49.44 | 309.8 | 175.1 | 557.0 | | 51.6 | 37.6 | 588.0 | | 6 | 4.214 | 47.21 | 309.9 | 175.1 | 556.9 | | 51.5 | 37.5 | 586.6 | | 7 | 4.234 | 47.01 | 309.7 | 175.1 | 557. | | 51.4 | 37.4 | 588.0 | | 8 | 4.158 | 47.82 | 309.7 | 175.1 | 557. | | 51.3 | 37.2 | 587.1 | | 9 | 3.934 | 50.47 | 309.8 | 175.2 | 557. | | 51.2 | 37.1 | 587.7 | | 10 | 4.063 | 48.90 | 309.7 | 175.1 | 557. | | 51.1 | 37.0 | 587.2 | | 11 | 3.895 | 50.97 | 309.7 | 175.2 | 557.: | | 51.0 | 36.8 | 588.4 | | 12 | 4.185 | 47.53 | 309.7 | 175.1 | 557. | | 51.0 | 36.6 | 587.5 | | 13 | 4.099 | 48.48 | 309.6 | 175.2 | 557. | | 50.8 | 36.5 | 587.8 | | 14 | 4.121 | 48.24 | 309.7 | 175.2 | 557. | 8 144.9 | 50.7 | 36.4 | 588.7 | | 15 | 3.987 | 49.82 | 309.7 | 175.2 | 557. | | 50.6 | 36.3 | 587.1 | | 16 | 3.990 | 49.78 | 309.7 | 175.2 | 557. | | 50.5 | 36.1 | 588.6 | | 17 | 4.084 | 48.66 | 309.6 | 175.1 | 558. | | 50.4 | 35.9 | 587.5 | | 18 | 3.904 | 50.87 | 309.6 | 175.1 | 557. | | 50.3 | 35.8 | 588.5 | | 19 | 3.990 | 49.78 | 309.6 | 175.1 | 558.2 | 2 149.9 | 50.2 | 35.7 | 588.5 | | 20 | 4.070 | 48.82 | 309.6 | 175.1 | 558. | 0 151.7 | 50.2 | 35.7 | 587.6 | | 21 | 3.984 | 49.85 | 309.6 | 175.1 | 558. | 2 153.0 | 50.2 | 35.6 | 588.5 | | 22 | 4.106 | 48.40 | 309.7 | 175.1 | 558. | 1 154.2 | 50.2 | 35.7 | 587.2 | | 23 | 4.115 | 48.31 | 309.6 | 175.0 | 557. | 7 155.0 | 50.2 | 35.7 | 588.4 | | 24 | 4.114 | 48.32 | 309.6 | 175.1 | 557. | 8 156.0 | 50.2 | 35.8 | 587.4 | | 25 | 4.013 | 49.49 | 309.6 | 175.1 | 558. | 1 156.6 | 50.3 | 35.9 | 588.8 | | 26 | 4.097 | 48.51 | 309.8 | 175.0 | 558 | 3 157.1 | 50.3 | 35.9 | 588.1 | | 27 | 3.781 | 52.53 | 309.8 | 175.1 | 557. | 8 157.6 | 50.3 | 36.0 | 586.8 | | 28 | 4.113 | 48.32 | 309.7 | 175.1 | 558. |
1 158.1 | 50.4 | 36.2 | 588.4 | | 29 | 4.064 | 48.89 | 309.7 | 175.1 | 557. | 9 158.7 | 50.5 | 36.3 | 587.8 | | 30 | 4.139 | 48.03 | 309.8 | 175.1 | 557.: | 5 159.2 | 50.5 | 36.3 | 587.4 | | 31 | 4.185 | 47.52 | 309.7 | 175.1 | 557. | 8 159.7 | 50.6 | 36.4 | 588.0 | | 32 | 4.075 | 48.76 | 309.8 | 175.1 | 557. | 1 159.9 | 50.7 | 36.5 | 587.1 | | Avg.: | 4.067 | 48.86 | 309.7 | 175.1 | 557.0 | 6 151.1 | 50.8 | 36.5 | 587.7 | | Min: | 3.781 | 47.01 | 309.6 | 175.0 | 556.: | 5 144.7 | 50.2 | 35.6 | 586.5 | | Max: | 4.234 | 52.53 | 309.9 | 175.2 | 558 | 3 159.9 | 51.8 | 37.9 | 588.8 | | Range: | 0.453 | 5.52 | 0.3 | 0.2 | 1.8 | 15.1 | 1.6 | 2.3 | 2.3 | | Std. Dev.: | 0.100 | 1.20 | 0.1 | 0.0 | 0.5 | 5.2 | 0.5 | 0.7 | 0.6 | Run ID: 921 Fuel ID: CL08-00097 ISS version: 3.40a, rev. 12a Test Method: ASTM D6890-04 Date & Time: 4/9/2008 8:30:26 AM Operator: SA Setpoint: 580.0 | Inj.# | ID | DCN | Charge P. | Inj. P. | | Trans. T. No. | | | | |------------|-------|-------|-----------|---------|-------|---------------|------|------|-------| | 1 | 3.857 | 51.49 | 309.9 | 175.1 | 556.4 | | 50.8 | 36.6 | 586.7 | | 2 | 3.745 | 53.05 | 309.9 | 175.1 | 556.7 | | 50.7 | 36.4 | 587.8 | | 3 | 3.816 | 52.04 | 309.8 | 175.1 | 556.4 | | 50.6 | 36.3 | 587.2 | | 4 | 3.763 | 52.79 | 309.7 | 175.1 | 556.4 | 143.9 | 50.5 | 36.1 | 588.5 | | 5 | 3.798 | 52.29 | 309.7 | 175.1 | 556. | 7 145.1 | 50.3 | 36.0 | 588.0 | | 6 | 3.906 | 50.83 | 309.7 | 175.0 | 556.6 | | 50.3 | 35.9 | 587.6 | | 7 | 3.889 | 51.06 | 309.6 | 175.0 | 556.9 | | 50.2 | 35.8 | 588.4 | | 8 | 3.850 | 51.58 | 309.7 | 175.1 | 557.0 | | 50.2 | 35.7 | 587.5 | | 9 | 3.805 | 52.19 | 309.6 | 175.1 | 556.9 | 151.9 | 50.1 | 35.7 | 588.4 | | 10 | 3.825 | 51.92 | 309.7 | 175.0 | 557.0 | 153.1 | 50.2 | 35.7 | 587.3 | | 11 | 3.846 | 51.64 | 309.8 | 175.0 | 556.9 | 154.0 | 50.4 | 35.9 | 588.2 | | 12 | 3.856 | 51.50 | 309.7 | 175.0 | 556.8 | 3 154.8 | 50.3 | 35.8 | 587.6 | | 13 | 3.705 | 53.65 | 309.7 | 175.1 | 556.8 | 3 155.7 | 50.3 | 35.9 | 587.9 | | 14 | 3.906 | 50.83 | 309.7 | 175.1 | 556.9 | | 50.4 | 36.1 | 587.8 | | 15 | 3.882 | 51.14 | 309.7 | 175.0 | 556.8 | 3 156.9 | 50.4 | 36.1 | 587.6 | | 16 | 3.812 | 52.10 | 309.8 | 175.0 | 556.8 | 3 157.2 | 50.4 | 36.3 | 588.3 | | 17 | 3.921 | 50.64 | 309.8 | 175.1 | 556.8 | 3 158.0 | 50.5 | 36.4 | 586.9 | | 18 | 3.844 | 51.67 | 309.8 | 175.0 | 557.2 | 2 158.6 | 50.6 | 36.5 | 588.6 | | 19 | 3.932 | 50.50 | 309.8 | 175.1 | 557.0 | 159.2 | 50.7 | 36.6 | 587.7 | | 20 | 3.717 | 53.47 | 309.8 | 175.0 | 556.9 | 159.6 | 50.8 | 36.6 | 587.4 | | 21 | 3.907 | 50.83 | 309.9 | 175.0 | 556. | 7 159.7 | 50.8 | 36.8 | 587.5 | | 22 | 3.982 | 49.87 | 309.8 | 175.1 | 556.4 | 159.9 | 51.0 | 36.8 | 587.7 | | 23 | 3.826 | 51.91 | 309.8 | 175.1 | 556.7 | 7 160.2 | 50.8 | 36.8 | 587.7 | | 24 | 4.015 | 49.47 | 309.8 | 175.1 | 556.5 | 5 160.3 | 51.0 | 36.9 | 587.4 | | 25 | 3.759 | 52.86 | 309.9 | 175.1 | 556.5 | 5 160.6 | 51.0 | 37.0 | 587.8 | | 26 | 3.736 | 53.18 | 309.9 | 175.1 | 556.3 | 3 160.8 | 51.1 | 37.1 | 587.2 | | 27 | 3.853 | 51.53 | 309.8 | 175.1 | 556.6 | 5 161.0 | 51.2 | 37.2 | 587.5 | | 28 | 3.815 | 52.06 | 310.0 | 175.1 | 556.5 | 5 161.3 | 51.3 | 37.3 | 587.9 | | 29 | 3.838 | 51.75 | 309.8 | 175.1 | 556.9 | 161.7 | 51.4 | 37.4 | 588.4 | | 30 | 3.931 | 50.51 | 309.8 | 175.0 | 556.7 | 7 161.7 | 51.5 | 37.5 | 586.7 | | 31 | 3.853 | 51.54 | 309.9 | 175.0 | 556.6 | 5 161.6 | 51.4 | 37.5 | 588.4 | | 32 | 3.923 | 50.61 | 309.8 | 175.0 | 556. | 7 161.8 | 51.5 | 37.6 | 588.1 | | Avg.: | 3.847 | 51.62 | 309.8 | 175.1 | 556.7 | 7 155.4 | 50.7 | 36.5 | 587.7 | | Min: | 3.705 | 49.47 | 309.6 | 175.0 | 556.3 | 3 143.3 | 50.1 | 35.7 | 586.7 | | Max: | 4.015 | 53.65 | 310.0 | 175.1 | 557.2 | 2 161.8 | 51.5 | 37.6 | 588.6 | | Range: | 0.311 | 4.18 | 0.4 | 0.1 | 0.9 | 18.6 | 1.4 | 1.9 | 1.8 | | Std. Dev.: | 0.074 | 1.00 | 0.1 | 0.0 | 0.2 | 6.3 | 0.4 | 0.6 | 0.5 | Run ID: 922 Fuel ID: CL08-00098 ISS version: 3.40a, rev. 12a Test Method: ASTM D6890-04 Date & Time: 4/9/2008 8:58:11 AM Operator: SA Setpoint: 580.0 | Inj.# | ID | DCN | Charge P. | Inj. P. | | Trans. T. Noz | | | | |------------|-------|-------|-----------|---------|-------|---------------|------|------|-------| | 1 | 3.668 | 54.22 | 309.9 | 175.1 | 555.9 | | 51.1 | 37.1 | 586.7 | | 2 | 3.807 | 52.17 | | 175.1 | 556.2 | | 51.1 | 37.2 | 586.8 | | 3 | 3.772 | 52.66 | 309.9 | 175.0 | | | 51.1 | 37.3 | 587.2 | | 4 | 3.635 | 54.73 | 309.9 | 175.0 | | | 51.2 | 37.4 | 586.4 | | 5 | 3.623 | 54.92 | 309.9 | 175.0 | | | 51.4 | 37.5 | 587.6 | | 6 | 3.690 | 53.87 | 309.9 | 175.0 | | | 51.4 | 37.5 | 586.2 | | 7 | 3.554 | 56.05 | 310.0 | 175.0 | | | 51.4 | 37.7 | 587.6 | | 8 | 3.694 | 53.81 | 309.9 | 175.0 | | | 51.5 | 37.7 | 587.1 | | 9 | 3.673 | 54.12 | 309.9 | 175.1 | 556.0 | | 51.6 | 37.6 | 586.4 | | 10 | 3.620 | 54.96 | 309.9 | 175.1 | 556.9 | | 51.6 | 37.7 | 588.0 | | 11 | 3.700 | 53.72 | 309.9 | 175.1 | 556.6 | | 51.6 | 37.7 | 586.7 | | 12 | 3.710 | 53.57 | 309.9 | 175.1 | 556.7 | 153.5 | 51.5 | 37.6 | 588.0 | | 13 | 3.677 | 54.07 | 309.9 | 175.1 | 557.0 | | 51.5 | 37.5 | 587.6 | | 14 | 3.648 | 54.52 | 309.9 | 175.1 | 556.7 | 151.9 | 51.4 | 37.5 | 586.8 | | 15 | 3.578 | 55.65 | 309.8 | 175.1 | 557.1 | 151.7 | 51.3 | 37.3 | 587.8 | | 16 | 3.482 | 57.30 | 309.9 | 175.0 | 557.2 | 151.3 | 51.2 | 37.2 | 586.9 | | 17 | 3.770 | 52.69 | 309.9 | 175.0 | 557.2 | 150.2 | 51.1 | 37.0 | 588.3 | | 18 | 3.705 | 53.64 | 309.9 | 175.1 | 557.3 | 149.2 | 51.1 | 37.0 | 587.2 | | 19 | 3.728 | 53.30 | 309.9 | 175.1 | 557.2 | 149.3 | 50.9 | 36.8 | 588.0 | | 20 | 3.713 | 53.53 | 309.9 | 175.0 | 557.2 | 148.9 | 50.8 | 36.7 | 587.5 | | 21 | 3.558 | 55.98 | 309.8 | 175.1 | 557.4 | 148.5 | 50.8 | 36.5 | 588.2 | | 22 | 3.622 | 54.93 | 309.9 | 175.1 | 557.8 | 148.1 | 50.7 | 36.3 | 587.5 | | 23 | 3.671 | 54.16 | 309.9 | 175.1 | 557.5 | 147.9 | 50.6 | 36.3 | 587.9 | | 24 | 3.601 | 55.27 | 309.8 | 175.1 | 557.5 | 147.9 | 50.6 | 36.0 | 588.3 | | 25 | 3.683 | 53.98 | 309.7 | 175.1 | 557.6 | 149.6 | 50.4 | 36.0 | 587.2 | | 26 | 3.718 | 53.45 | 309.8 | 175.0 | 557.7 | 151.6 | 50.4 | 35.9 | 588.5 | | 27 | 3.683 | 53.98 | 309.8 | 175.0 | 557.8 | 153.2 | 50.3 | 35.8 | 587.6 | | 28 | 3.662 | 54.31 | 309.9 | 175.0 | 557.2 | 154.5 | 50.2 | 35.8 | 588.2 | | 29 | 3.613 | 55.08 | 309.8 | 175.0 | 557.6 | 155.7 | 50.1 | 35.8 | 588.2 | | 30 | 3.519 | 56.65 | 309.9 | 175.0 | 557.4 | 156.7 | 50.2 | 35.8 | 587.6 | | 31 | 3.745 | 53.05 | 309.7 | 175.0 | 557.5 | 157.6 | 50.3 | 35.8 | 588.1 | | 32 | 3.728 | 53.30 | 309.8 | 175.0 | 557.2 | 158.3 | 50.3 | 35.9 | 587.3 | | Avg.: | 3.664 | 54.27 | 309.9 | 175.0 | 556.9 | 154.0 | 51.0 | 36.8 | 587.5 | | Min: | 3.482 | 52.17 | 309.7 | 175.0 | 555.7 | 147.9 | 50.1 | 35.8 | 586.2 | | Max: | 3.807 | 57.30 | 310.0 | 175.1 | 557.8 | 160.3 | 51.6 | 37.7 | 588.5 | | Range: | 0.324 | 5.13 | 0.3 | 0.2 | 2.1 | 12.4 | 1.4 | 2.0 | 2.3 | | Std. Dev.: | 0.074 | 1.16 | 0.1 | 0.0 | 0.7 | 4.2 | 0.5 | 0.7 | 0.6 | Run ID: 923 Fuel ID: CL08-00099 ISS version: 3.40a, rev. 12a Test Method: ASTM D6890-04 Date & Time: 4/9/2008 9:20:31 AM Operator: SA Setpoint: 580.0 | Inj.# | ID | DCN | Charge P. | Inj. P. | Test T. | Trans. T. Noz | zzle T. Coo | | 3. T. | |------------|-------|-------|-----------|---------|---------|---------------|-------------|------|-------| | 1 | 4.301 | 46.31 | 309.8 | 174.9 | 556.0 | | 52.1 | 38.4 | 587.2 | | 2 | 4.341 | 45.92 | 309.9 | 174.9 | 556.4 | | 52.1 | 38.3 | 586.8 | | 3 | 4.262 | 46.71 | 310.0 | 174.9 | 556.0 | 151.5 | 52.1 | 38.3 | 585.6 | | 4 | 4.369 | 45.64 | 309.9 | 174.9 | 556.4 | 151.3 | 52.0 | 38.2 | 586.8 | | 5 | 4.364 | 45.69 | 309.9 | 174.9 | | | 52.0 | 38.0 | 585.9 | | 6 | 4.364 | 45.70 | 309.9 | 175.0 | | | 51.9 | 38.1 | 587.1 | | 7 | 4.384 | 45.50 | 309.9 | 174.9 | 555.7 | | 51.8 | 38.0 | 586.3 | | 8 | 4.453 | 44.85 | 309.9 | 174.9 | 556.2 | | 51.8 | 37.7 | 587.6 | | 9 | 4.398 | 45.36 | 309.9 | 174.9 | 556.6 | | 51.6 | 37.7 | 586.5 | | 10 | 4.508 | 44.35 | 310.0 | 174.9 | 556.9 | 148.9 | 51.5 | 37.6 | 587.5 | | 11 | 4.312 | 46.20 | 309.9 | 174.9 | 557.0 | 148.3 | 51.4 | 37.3 | 587.4 | | 12 | 4.440 | 44.97 | 309.9 | 174.9 | 556.6 | 147.5 | 51.5 | 37.2 | 585.9 | | 13 | 4.393 | 45.42 | 309.9 | 174.9 | 557.0 | 147.8 | 51.3 | 37.1 | 587.7 | | 14 | 4.457 | 44.81 | 309.9 | 174.9 | 556.9 | 147.8 | 51.1 | 36.9 | 587.2 | | 15 | 4.447 | 44.90 | 309.9 | 174.9 | 556.8 | 147.3 | 51.1 | 36.8 | 586.9 | | 16 | 4.382 | 45.52 | 309.9 | 174.9 | 557.1 | 147.6 | 51.0 | 36.7 | 587.3 | | 17 | 4.443 | 44.94 | 309.9 | 174.9 | 557.1 | 149.4 | 50.9 | 36.5 | 587.1 | | 18 | 4.404 | 45.31 | 309.8 | 174.8 | 557.3 | 151.2 | 50.8 | 36.4 | 587.5 | | 19 | 4.558 | 43.91 | 309.8 | 174.8 | 557.4 | 152.9 | 50.7 | 36.4 | 586.9 | | 20 | 4.460 | 44.78 | 309.8 | 174.8 | 557.4 | 154.2 | 50.6 | 36.4 | 587.5 | | 21 | 4.441 | 44.96 | 309.8 | 174.8 | 557.1 | 155.3 | 50.7 | 36.4 | 586.5 | | 22 | 4.544 | 44.03 | 309.8 | 174.8 | 557.5 | 156.5 | 50.7 | 36.4 | 588.5 | | 23 | 4.556 | 43.92 | 309.9 | 174.8 | 557.7 | 157.0 | 50.7 | 36.5 | 587.8 | | 24 | 4.379 | 45.55 | 309.9 | 174.8 | 557.5 | 157.7 | 50.8 | 36.6 | 586.0 | | 25 | 4.520 | 44.24 | 309.8 | 174.8 | 557.3 | 158.2 | 50.7 | 36.6 | 587.3 | | 26 | 4.422 | 45.13 | 309.9 | 174.8 | 556.9 | 158.8 | 50.8 | 36.7 | 586.7 | | 27 | 4.395 | 45.39 | 309.8 | 174.8 | 557.2 | 159.3 | 50.8 | 36.9 | 587.6 | | 28 | 4.333 | 46.00 | 309.8 | 174.8 | 557.3 | 159.7 | 51.0 | 36.9 | 587.4 | | 29 | 4.478 | 44.62 | 309.9 | 174.7 | 557.0 | 160.3 | 51.1 | 36.9 | 586.5 | | 30 | 4.360 | 45.73 | 309.8 | 174.7 | 557.1 | 160.7 | 51.2 | 37.0 | 586.9 | | 31 | 4.472 | 44.67 | 309.9 | 174.7 | 557.1 | 161.2 | 51.2 | 37.2 | 587.1 | | 32 | 4.370 | 45.63 | 309.9 | 174.8 | 557.2 | 161.5 | 51.3 | 37.2 | 587.5 | | Avg.: | 4.416 | 45.19 | 309.9 | 174.9 | 556.9 | 153.3 | 51.3 | 37.2 | 587.0 | | Min: | 4.262 | 43.91 | 309.8 | 174.7 | 555.7 | 147.3 | 50.6 | 36.4 | 585.6 | | Max: | 4.558 | 46.71 | 310.0 | 175.0 | 557.7 | 161.5 | 52.1 | 38.4 | 588.5 | | Range: | 0.296 | 2.81 | 0.2 | 0.2 | 2.0 | 14.2 | 1.5 | 2.0 | 2.9 | | Std. Dev.: | 0.074 | 0.69 |
0.1 | 0.1 | 0.5 | 4.8 | 0.5 | 0.7 | 0.6 | Run ID: 924 Fuel ID: CL08-00100 ISS version: 3.40a, rev. 12a Test Method: ASTM D6890-04 Date & Time: 4/9/2008 9:43:27 AM Operator: SA Setpoint: 580.0 | Inj. # | ID | DCN | Charge P. | Inj. P. | | Trans. T. No | | | *************************************** | |------------|-------|-------|-----------|---------|-------|--------------|------|------|---| | 1 | 3.699 | 53.74 | | 174.8 | 556. | | 50.8 | 36.4 | 587.4 | | 2 | 3.843 | 51.67 | 309.9 | 174.7 | | | 50.7 | 36.6 | 586.2 | | 3 | 3.711 | 53.55 | 309.9 | 174.7 | | | 50.8 | 36.6 | 587.1 | | 4 | 3.812 | 52.10 | | 174.7 | | | 50.8 | 36.7 | 586.7 | | 5 | 3.901 | 50.91 | 309.9 | 174.7 | | | 50.8 | 36.7 | 586.8 | | 6 | 3.842 | 51.69 | | 174.7 | | | 51.0 | 36.8 | 587.2 | | 7 | 3.805 | 52.20 | | 174.7 | | | 51.0 | 36.9 | 586.0 | | 8 | 3.811 | 52.11 | 309.9 | 174.7 | | | 51.1 | 37.0 | 587.2 | | 9 | 3.844 | 51.67 | 309.9 | 174.7 | | | 51.1 | 37.0 | 585.9 | | 10 | 3.886 | 51.10 | 309.8 | 174.7 | | | 51.2 | 37.2 | 587.1 | | 11 | 3.828 | 51.88 | 309.9 | 174.7 | | | 51.3 | 37.2 | 586.3 | | 12 | 3.814 | 52.08 | 309.9 | 174.7 | | | 51.3 | 37.2 | 587.2 | | 13 | 3.825 | 51.92 | 309.9 | 174.7 | | | 51.4 | 37.3 | 586.6 | | 14 | 3.803 | 52.23 | 309.9 | 174.7 | | | 51.4 | 37.4 | 586.2 | | 15 | 3.730 | 53.27 | 310.0 | 174.7 | 556.4 | 161.6 | 51.4 | 37.6 | 587.1 | | 16 | 3.796 | 52.33 | 309.8 | 174.7 | 556.5 | 5 161.7 | 51.5 | 37.5 | 585.9 | | 17 | 3.700 | 53.72 | 309.9 | 174.7 | 556.3 | 3 161.9 | 51.7 | 37.7 | 587.2 | | 18 | 3.758 | 52.86 | 309.9 | 174.7 | 556.3 | | 51.6 | 37.8 | 586.3 | | 19 | 3.814 | 52.07 | 309.8 | 174.7 | 556.2 | | 51.8 | 37.8 | 586.9 | | 20 | 3.816 | 52.04 | 309.8 | 174.7 | 556.5 | 5 162.5 | 51.7 | 37.9 | 586.8 | | 21 | 3.828 | 51.88 | 309.8 | 174.7 | 556. | 162.6 | 51.8 | 37.9 | 586.4 | | 22 | 3.788 | 52.43 | 309.9 | 174.6 | 556.2 | 2 162.3 | 51.8 | 38.0 | 586.8 | | 23 | 3.846 | 51.63 | 309.9 | 174.7 | 555.9 | 9 161.1 | 51.9 | 38.1 | 586.0 | | 24 | 3.828 | 51.88 | 309.8 | 174.7 | 555.8 | 3 158.6 | 51.9 | 38.1 | 586.7 | | 25 | 3.774 | 52.64 | 309.9 | 174.7 | 555.6 | 5 157.6 | 51.9 | 38.1 | 586.3 | | 26 | 3.729 | 53.29 | 309.9 | 174.8 | 556.1 | 157.1 | 52.0 | 38.1 | 587.1 | | 27 | 3.828 | 51.87 | 309.9 | 174.8 | 556.0 | | 52.0 | 38.1 | 586.1 | | 28 | 3.620 | 54.96 | 310.0 | 174.8 | 555.8 | | 51.9 | 38.0 | 587.3 | | 29 | 3.750 | 52.98 | 310.0 | 174.7 | 556.2 | | 51.9 | 37.9 | 586.6 | | 30 | 3.795 | 52.34 | 310.0 | 174.8 | 556.3 | | 51.7 | 37.8 | 588.3 | | 31 | 3.805 | 52.19 | 310.0 | 174.7 | 556.5 | 5 150.9 | 51.8 | 37.7 | 587.0 | | 32 | 3.743 | 53.08 | 309.8 | 174.7 | 556.1 | | 51.6 | 37.6 | 587.2 | | Avg.: | 3.793 | 52.37 | 309.9 | 174.7 | 556.3 | | 51.5 | 37.5 | 586.7 | | Min: | 3.620 | 50.91 | 309.8 | 174.6 | 555.6 | | 50.7 | 36.4 | 585.9 | | Max: | 3.901 | 54.96 | 310.0 | 174.8 | 556.7 | 7 162.6 | 52.0 | 38.1 | 588.3 | | Range: | 0.281 | 4.06 | 0.2 | 0.2 | 1.1 | 11.8 | 1.3 | 1.7 | 2.4 | | Std. Dev.: | 0.059 | 0.84 | 0.1 | 0.0 | 0.3 | 3.6 | 0.4 | 0.5 | 0.5 | Run ID: 925 Fuel ID: CL08-00101 ISS version: 3.40a, rev. 12a Test Method: ASTM D6890-04 Date & Time: 4/9/2008 10:06:58 AM Operator: SA Setpoint: 580.0 | Inj. # | ID | DCN | Charge P. | Inj. P. | Test T. | Trans. T. Nozz | | | | |------------|-------|-------|-----------|---------|---------|----------------|------|------|-------| | 1 | 4.000 | 49.65 | 309.9 | 174.7 | 555. | | 51.7 | 37.9 | 585.9 | | 2 | 4.100 | 48.47 | 310.0 | 174.7 | 555. | | 51.7 | 37.9 | 587.0 | | 3 | 3.927 | 50.56 | 309.8 | 174.7 | 555. | | 51.7 | 37.8 | 586.9 | | 4 | 3.959 | 50.17 | 309.9 | 174.7 | 555. | | 51.6 | 37.7 | 586.3 | | 5 | 3.910 | 50.79 | 310.1 | 174.7 | 556 | 3 149.9 | 51.6 | 37.6 | 587.4 | | 6 | 4.072 | 48.79 | 309.9 | 174.8 | 556 | 3 149.7 | 51.5 | 37.4 | 586.2 | | 7 | 3.961 | 50.14 | 309.9 | 174.7 | 556. | 6 148.9 | 51.4 | 37.3 | 587.6 | | 8 | 3.856 | 51.50 | 310.0 | 174.8 | 556. | | 51.3 | 37.2 | 587.1 | | 9 | 4.024 | 49.36 | 309.9 | 174.7 | 556 | 5 148.1 | 51.2 | 37.0 | 586.9 | | 10 | 3.964 | 50.10 | 309.9 | 174.7 | 556. | 8 148.0 | 51.1 | 37.0 | 587.5 | | 11 | 4.026 | 49.34 | 309.9 | 174.7 | 556. | 7 148.1 | 51.1 | 36.8 | 586.7 | | 12 | 4.013 | 49.49 | 310.0 | 174.7 | 557. | 1 148.5 | 50.9 | 36.6 | 587.8 | | 13 | 3.957 | 50.19 | 309.9 | 174.7 | 557. | 1 149.0 | 50.8 | 36.5 | 586.8 | | 14 | 3.991 | 49.76 | 309.8 | 174.7 | 557. | 3 150.9 | 50.7 | 36.4 | 588.0 | | 15 | 4.024 | 49.36 | 309.9 | 174.7 | 556. | | 50.7 | 36.3 | 586.7 | | 16 | 3.997 | 49.68 | 309.8 | 174.6 | 556. | | 50.6 | 36.3 | 587.7 | | 17 | 3.979 | 49.92 | 309.9 | 174.6 | 556. | 6 155.0 | 50.6 | 36.2 | 587.0 | | 18 | 3.948 | 50.30 | 309.9 | 174.6 | 556. | 6 156.0 | 50.5 | 36.3 | 588.1 | | 19 | 3.998 | 49.67 | 309.8 | 174.6 | 556. | 6 156.9 | 50.5 | 36.3 | 587.1 | | 20 | 3.952 | 50.25 | 309.8 | 174.6 | 556. | 5 157.7 | 50.5 | 36.3 | 587.5 | | 21 | 3.971 | 50.01 | 309.9 | 174.6 | 557. | 0 158.5 | 50.7 | 36.3 | 587.4 | | 22 | 4.034 | 49.24 | 309.9 | 174.6 | 556. | 7 159.1 | 50.7 | 36.5 | 586.9 | | 23 | 3.973 | 49.98 | 309.8 | 174.6 | 556 | 5 159.8 | 50.6 | 36.6 | 588.0 | | 24 | 3.932 | 50.50 | 309.9 | 174.6 | 556 | 5 160.3 | 50.7 | 36.5 | 586.5 | | 25 | 4.038 | 49.20 | 309.8 | 174.6 | 556. | 8 160.7 | 50.8 | 36.7 | 587.5 | | 26 | 3.998 | 49.68 | 309.9 | 174.6 | 556. | 9 161.1 | 50.9 | 36.7 | 587.0 | | 27 | 3.962 | 50.12 | 309.9 | 174.5 | 556. | 5 161.3 | 50.9 | 36.9 | 586.6 | | 28 | 3.921 | 50.64 | 309.9 | 174.5 | 556. | 7 161.6 | 50.9 | 36.9 | 587.3 | | 29 | 3.988 | 49.80 | 309.8 | 174.5 | 556. | 5 161.8 | 51.0 | 37.0 | 586.4 | | 30 | 4.001 | 49.64 | 309.9 | 174.6 | 556. | 7 161.9 | 51.1 | 37.2 | 588.2 | | 31 | 3.988 | 49.80 | 309.9 | 174.5 | 557.0 | 0 162.3 | 51.2 | 37.2 | 587.4 | | 32 | 3.990 | 49.77 | 309.9 | 174.5 | 556.2 | 2 162.5 | 51.2 | 37.3 | 586.2 | | Avg.: | 3.983 | 49.86 | 309.9 | 174.6 | 556.: | 5 154.9 | 51.0 | 36.9 | 587.1 | | Min: | 3.856 | 48.47 | 309.8 | 174.5 | 555. | 6 148.0 | 50.5 | 36.2 | 585.9 | | Max: | 4.100 | 51.50 | 310.1 | 174.8 | 557. | 3 162.5 | 51.7 | 37.9 | 588.2 | | Range: | 0.244 | 3.03 | 0.3 | 0.3 | 1.7 | 14.5 | 1.2 | 1.8 | 2.2 | | Std. Dev.: | 0.048 | 0.59 | 0.1 | 0.1 | 0.4 | 5.4 | 0.4 | 0.5 | 0.6 | Run ID: 912 Fuel ID: CL08-00102 ISS version: 3.40a, rev. 12a Test Method: ASTM D6890-04 Date & Time: 4/8/2008 1:16:59 PM Operator: SA Setpoint: 580.0 | Inj.# | ID | DCN | Charge P. | Inj. P. | | Trans. T. Nozzlo | annous an | | | |------------|-------|-------|-----------|---------|-------|------------------|--|------|-------| | 1 | 3.106 | 65.34 | 309.8 | 175.1 | 557.5 | | 49.4 | 35.0 | 587.4 | | 2 | 3.060 | 66.55 | 309.9 | 175.1 | 557.1 | | 49.4 | 35.0 | 587.4 | | 3 | 3.066 | 66.38 | 309.9 | 175.1 | 557.6 | | 49.5 | 35.0 | 587.9 | | 4 | 3.306 | 60.72 | 309.9 | 175.1 | 557.4 | | 49.5 | 35.2 | 586.9 | | 5 | 3.209 | 62.86 | 309.7 | 175.1 | 557.6 | | 49.6 | 35.3 | 588.8 | | 6 | 3.142 | 64.45 | 309.8 | 175.1 | 557.2 | | 49.7 | 35.3 | 587.7 | | 7 | 3.174 | 63.66 | 309.8 | 175.1 | 557.0 | | 49.6 | 35.6 | 587.0 | | 8 | 3.245 | 62.04 | 309.7 | 175.1 | 557.4 | | 50.0 | 35.7 | 588.1 | | 9 | 3.240 | 62.16 | 309.7 | 175.1 | 556.9 | | 50.1 | 35.8 | 586.8 | | 10 | 3.203 | 62.98 | 309.7 | 175.0 | 557.1 | | 50.1 | 36.0 | 587.7 | | 11 | 3.193 | 63.23 | 309.6 | 175.1 | 557.1 | | 50.3 | 36.1 | 587.2 | | 12 | 3.156 | 64.11 | 309.7 | 175.1 | 556.8 | | 50.3 | 36.2 | 587.1 | | 13 | 3.221 | 62.58 | 309.8 | 175.1 | 556.8 | | 50.5 | 36.4 | 587.9 | | 14 | 3.300 | 60.84 | 309.7 | 175.1 | 556.5 | | 50.6 | 36.5 | 586.5 | | 15 | 3.272 | 61.44 | 309.7 | 175.1 | 556.5 | | 50.7 | 36.7 | 587.4 | | 16 | 3.316 | 60.52 | 309.7 | 175.1 | 556.7 | | 50.7 | 36.7 | 586.6 | | 17 | 3.255 | 61.81 | 309.7 | 175.1 | 556.7 | | 50.8 | 36.8 | 588.3 | | 18 | 3.307 | 60.71 | 309.7 | 175.1 | 557.1 | | 50.7 | 36.8 | 587.9 | | 19 | 3.168 | 63.82 | 309.7 | 175.1 | 556.7 | | 50.9 | 36.9 | 586.6 | | 20 | 3.182 | 63.47 | 309.7 | 175.1 | 556.9 | | 50.9 | 36.8 | 588.2 | | 21 | 3.290 | 61.06 | 309.7 |
175.1 | 556.7 | | 50.8 | 36.8 | 587.7 | | 22 | 3.271 | 61.48 | 309.7 | 175.1 | 556.5 | | 50.8 | 36.6 | 587.6 | | 23 | 3.225 | 62.48 | 309.6 | 175.1 | 557.0 | | 50.8 | 36.7 | 587.8 | | 24 | 3.220 | 62.60 | 309.7 | 175.1 | 557.0 | | 50.7 | 36.5 | 588.2 | | 25 | 3.251 | 61.91 | 309.6 | 175.2 | 556.9 | | 50.6 | 36.4 | 587.9 | | 26 | 3.328 | 60.27 | 309.7 | 175.1 | 556.7 | | 50.7 | 36.4 | 587.6 | | 27 | 3.328 | 60.26 | 309.7 | 175.2 | 556.8 | | 50.5 | 36.4 | 588.1 | | 28 | 3.292 | 61.02 | 309.7 | 175.2 | 556.7 | | 50.5 | 36.2 | 588.0 | | 29 | 3.337 | 60.08 | 309.7 | 175.1 | 556.8 | | 50.5 | 36.1 | 588.3 | | 30 | 3.328 | 60.26 | 309.7 | 175.1 | 557.1 | | 50.4 | 36.0 | 587.5 | | 31 | 3.259 | 61.73 | 309.7 | 175.1 | 557.2 | | 50.3 | 36.0 | 588.8 | | 32 | 3.343 | 59.97 | 309.8 | 175.2 | 557.2 | | 50.3 | 35.8 | 587.7 | | Avg.: | 3.237 | 62.21 | 309.7 | 175.1 | 557.0 | | 50.3 | 36.1 | 587.6 | | Min: | 3.060 | 59.97 | 309.6 | 175.0 | 556.5 | | 49.4 | 35.0 | 586.5 | | Max: | 3.343 | 66.55 | 309.9 | 175.2 | 557.6 | | 50.9 | 36.9 | 588.8 | | Range: | 0.283 | 6.58 | 0.3 | 0.1 | 1.1 | 14.1 | 1.5 | 1.9 | 2.3 | | Std. Dev.: | 0.077 | 1.78 | 0.1 | 0.0 | 0.3 | 4.6 | 0.5 | 0.6 | 0.6 | Run ID: 926 Fuel ID: CL08-00103 ISS version: 3.40a, rev. 12a Test Method: ASTM D6890-04 Date & Time: 4/9/2008 10:34:14 AM Operator: SA Setpoint: 580.0 | Inj. # | ID | DCN | Charge P. | Inj. P. | Test T. | Trans. T. No | | | | |------------|-------|-------|-----------|---------|---------|--------------|------|------|-------| | 1 | 3.733 | 53.22 | 309.8 | 174.3 | 555. | | 51.2 | 37.3 | 586.3 | | 2 | 3.752 | 52.95 | 309.9 | 174.3 | | | 51.3 | 37.4 | 586.0 | | 3 | 3.727 | 53.31 | 309.8 | 174.3 | | | 51.5 | 37.4 | 586.5 | | 4 | 3.680 | 54.03 | 309.8 | 174.2 | | | 51.3 | 37.6 | 585.5 | | 5 | 3.801 | 52.25 | 309.8 | 174.2 | | | 51.5 | 37.7 | 586.5 | | 6 | 3.700 | 53.73 | 309.8 | 174.2 | | | 51.6 | 37.8 | 585.9 | | 7 | 3.756 | 52.89 | 309.8 | 174.2 | | | 51.7 | 37.8 | 586.7 | | 8 | 3.636 | 54.71 | 309.9 | 174.2 | | | 51.7 | 38.0 | 585.9 | | 9 | 3.679 | 54.04 | 309.9 | 174.2 | | | 51.7 | 38.0 | 586.3 | | 10 | 3.717 | 53.46 | 309.8 | 174.2 | | | 51.8 | 38.1 | 585.9 | | 11 | 3.742 | 53.09 | 309.9 | 174.1 | 556. | | 51.9 | 38.1 | 587.0 | | 12 | 3.745 | 53.06 | 309.8 | 174.2 | | | 51.8 | 38.1 | 585.8 | | 13 | 3.614 | 55.06 | | 174.2 | | | 51.9 | 38.1 | 587.1 | | 14 | 3.677 | 54.07 | 309.9 | 174.2 | | | 51.9 | 38.0 | 586.5 | | 15 | 3.721 | 53.40 | 309.9 | 174.2 | | | 51.8 | 37.9 | 586.9 | | 16 | 3.737 | 53.17 | 309.8 | 174.2 | | | 51.8 | 37.9 | 587.4 | | 17 | 3.749 | 53.00 | | 174.2 | | | 51.6 | 37.7 | 586.5 | | 18 | 3.705 | 53.64 | | 174.2 | | | 51.6 | 37.6 | 587.3 | | 19 | 3.661 | 54.32 | 309.9 | 174.2 | | | 51.5 | 37.4 | 587.0 | | 20 | 3.768 | 52.72 | 310.0 | 174.1 | | | 51.5 | 37.4 | 588.2 | | 21 | 3.681 | 54.02 | 310.0 | 174.1 | | | 51.3 | 37.2 | 586.7 | | 22 | 3.683 | 53.99 | 310.0 | 174.2 | 556. | | 51.3 | 37.0 | 587.6 | | 23 | 3.693 | 53.82 | 310.0 | 174.1 | | | 51.2 | 36.9 | 587.2 | | 24 | 3.639 | 54.66 | 310.0 | 174.1 | | | 51.0 | 36.8 | 587.3 | | 25 | 3.763 | 52.79 | 310.0 | 174.1 | | | 50.9 | 36.6 | 588.1 | | 26 | 3.731 | 53.26 | 309.9 | 174.1 | 556. | | 50.7 | 36.5 | 587.1 | | 27 | 3.649 | 54.51 | 309.9 | 174.0 | | | 50.7 | 36.4 | 588.3 | | 28 | 3.712 | 53.54 | 309.9 | 174.0 | | | 50.7 | 36.3 | 587.2 | | 29 | 3.613 | 55.09 | 309.8 | 174.0 | | | 50.5 | 36.2 | 588.0 | | 30 | 3.689 | 53.88 | 309.8 | 173.9 | | | 50.5 | 36.2 | 587.7 | | 31 | 3.725 | 53.35 | 309.7 | 174.0 | | | 50.6 | 36.2 | 586.9 | | 32 | 3.701 | 53.71 | 309.9 | 173.9 | | | 50.5 | 36.2 | 588.0 | | Avg.: | 3.706 | 53.64 | | 174.1 | | | 51.3 | 37.3 | 586.9 | | Min: | 3.613 | 52.25 | 309.7 | 173.9 | | | 50.5 | 36.2 | 585.5 | | Max: | 3.801 | 55.09 | 310.0 | 174.3 | | | 51.9 | 38.1 | 588.3 | | Range: | 0.189 | 2.84 | 0.3 | 0.4 | 2.2 | | 1.4 | 2.0 | 2.8 | | Std. Dev.: | 0.046 | 0.69 | 0.1 | 0.1 | 0.7 | 5.1 | 0.5 | 0.7 | 0.8 | Run ID: 932 Fuel ID: CL08-00104 ISS version: 3.40a, rev. 12a Test Method: ASTM D6890-04 Date & Time: 4/9/2008 1:02:33 PM Operator: SA Setpoint: 580.0 | Inj. # | ID | DCN | Charge P. | Inj. P. | | Trans. T. No | | | | |------------|-------|-------|-----------|---------|-------|--------------|------|------|-------| | 1 | 3.532 | 56.43 | 309.8 | 174.9 | 555.7 | | 50.1 | 35.6 | 586.9 | | 2 | 3.455 | 57.79 | 309.8 | 174.9 | | | 50.0 | 35.6 | 587.0 | | 3 | 3.473 | 57.46 | 309.8 | 174.9 | | | 50.0 | 35.8 | 586.1 | | 4 | 3.512 | 56.78 | 309.8 | 174.9 | | | 50.0 | 35.9 | 587.3 | | 5 | 3.438 | 58.11 | 309.8 | 174.9 | | | 50.2 | 35.9 | 586.2 | | 6 | 3.587 | 55.50 | 309.8 | 174.9 | | | 50.2 | 35.9 | 587.3 | | 7 | 3.479 | 57.36 | 309.9 | 174.9 | | | 50.2 | 36.1 | 586.8 | | 8 | 3.615 | 55.04 | 309.9 | 175.0 | 555.9 | | 50.4 | 36.3 | 586.8 | | 9 | 3.500 | 56.98 | 309.9 | 175.0 | | | 50.4 | 36.4 | 587.3 | | 10 | 3.617 | 55.01 | 309.9 | 175.0 | 555.8 | | 50.5 | 36.5 | 586.2 | | 11 | 3.489 | 57.19 | 309.9 | 174.9 | 555.8 | 158.8 | 50.6 | 36.6 | 587.3 | | 12 | 3.615 | 55.04 | 309.9 | 175.0 | 555.7 | | 50.7 | 36.7 | 586.3 | | 13 | 3.528 | 56.50 | 309.9 | 174.9 | 555.8 | | 50.7 | 36.9 | 587.4 | | 14 | 3.580 | 55.61 | 309.9 | 175.0 | 555.6 | 160.3 | 50.9 | 36.9 | 586.4 | | 15 | 3.481 | 57.33 | 309.9 | 175.0 | 555.7 | | 50.9 | 37.1 | 587.4 | | 16 | 3.572 | 55.76 | 309.9 | 175.0 | 556.0 | 160.7 | 51.0 | 37.1 | 586.9 | | 17 | 3.550 | 56.12 | 309.9 | 175.0 | 555.4 | 161.1 | 51.1 | 37.2 | 586.6 | | 18 | 3.486 | 57.23 | 309.9 | 175.0 | 555.7 | 161.2 | 51.1 | 37.2 | 587.4 | | 19 | 3.631 | 54.79 | 309.9 | 175.0 | 555.7 | 161.2 | 51.3 | 37.4 | 586.1 | | 20 | 3.661 | 54.31 | 309.9 | 175.1 | 555.6 | 160.9 | 51.4 | 37.4 | 586.7 | | 21 | 3.558 | 55.98 | 309.9 | 175.1 | 555.7 | 158.9 | 51.4 | 37.6 | 586.1 | | 22 | 3.497 | 57.04 | 310.0 | 175.1 | 555.6 | 157.6 | 51.5 | 37.6 | 586.9 | | 23 | 3.525 | 56.55 | 309.9 | 175.1 | 555.8 | 156.5 | 51.5 | 37.7 | 586.1 | | 24 | 3.483 | 57.30 | 309.9 | 175.1 | 555.8 | 155.5 | 51.5 | 37.8 | 587.2 | | 25 | 3.567 | 55.84 | 310.0 | 175.2 | 555.7 | 153.9 | 51.5 | 37.8 | 586.6 | | 26 | 3.531 | 56.45 | 310.0 | 175.2 | 555.9 | 152.6 | 51.5 | 37.8 | 587.6 | | 27 | 3.454 | 57.82 | 310.0 | 175.2 | 555.8 | 151.6 | 51.5 | 37.7 | 586.7 | | 28 | 3.434 | 58.19 | 309.9 | 175.2 | 555.9 | 150.1 | 51.4 | 37.6 | 587.6 | | 29 | 3.381 | 59.20 | 309.9 | 175.2 | 555.9 | 149.9 | 51.5 | 37.5 | 587.3 | | 30 | 3.516 | 56.71 | 309.9 | 175.2 | 556.2 | 149.4 | 51.2 | 37.3 | 588.1 | | 31 | 3.527 | 56.52 | 309.8 | 175.2 | 556.3 | 149.7 | 51.3 | 37.4 | 587.5 | | 32 | 3.490 | 57.16 | 309.9 | 175.2 | 556.6 | 149.7 | 51.1 | 37.1 | 587.9 | | Avg.: | 3.524 | 56.57 | 309.9 | 175.0 | 555.9 | 155.7 | 50.9 | 36.9 | 586.9 | | Min: | 3.381 | 54.31 | 309.8 | 174.9 | 555.4 | 148.9 | 50.0 | 35.6 | 586.1 | | Max: | 3.661 | 59.20 | 310.0 | 175.2 | 556.6 | 161.2 | 51.5 | 37.8 | 588.1 | | Range: | 0.280 | 4.88 | 0.2 | 0.4 | 1.2 | 12.3 | 1.5 | 2.2 | 2.1 | | Std. Dev.: | 0.064 | 1.11 | 0.0 | 0.1 | 0.3 | 4.2 | 0.5 | 0.7 | 0.6 | Run ID: 933 Fuel ID: CL08-00105 ISS version: 3.40a, rev. 12a Test Method: ASTM D6890-04 Date & Time: 4/9/2008 1:31:19 PM Operator: SA Setpoint: 580.0 | Inj. # | ID | DCN | Charge P. | Inj. P. | Test T. | Trans. T. Nozz | | | | |------------|-------|-------|-----------|---------|---------|----------------|------|------|-------| | 1 | 3.635 | 54.72 | 309.7 | 175.4 | | | 50.6 | 36.6 | 588.0 | | 2 | 3.595 | 55.37 | 309.9 | 175.4 | | | 50.6 | 36.5 | 586.7 | | 3 | 3.679 | 54.05 | 309.8 | 175.4 | | | 50.6 | 36.4 | 587.1 | | 4 | 3.799 | 52.28 | 309.7 | 175.4 | | | 50.4 | 36.2 | 586.8 | | 5 | 3.540 | 56.30 | 309.7 | 175.4 | 556. | | 50.5 | 36.1 | 587.7 | | 6 | 3.756 | 52.90 | 309.8 | 175.5 | 556. | | 50.4 | 36.0 | 587.3 | | 7 | 3.723 | 53.38 | 309.7 | 175.5 | 556. | | 50.4 | 35.9 | 587.0 | | 8 | 3.750 | 52.98 | 309.8 | 175.4 | | | 50.2 | 35.8 | 587.5 | | 9 | 3.718 | 53.45 | 309.6 | 175.4 | | | 50.2 | 35.8 | 587.6 | | 10 | 3.673 | 54.13 | 309.6 | 175.4 | 557. | | 50.0 | 35.7 | 588.5 | | 11 | 3.610 | 55.13 | 309.6 | 175.4 | 556. | | 50.0 | 35.6 | 587.1 | | 12 | 3.639 | 54.66 | 309.7 | 175.4 | 557. | 1 153.0 | 50.1 | 35.7 | 587.9 | | 13 | 3.707 | 53.62 | 309.7 | 175.4 | 556. | 9 154.5 | 50.0 | 35.7 | 587.2 | | 14 | 3.633 | 54.76 | 309.8 | 175.4 | 556 | 5 155.6 | 50.1 | 35.8 | 588.1 | | 15 | 3.551 | 56.11 | 309.8 | 175.4 | | | 50.1 | 35.8 | 587.1 | | 16 | 3.701 | 53.71 | 309.9 | 175.4 | | | 50.2 | 36.0 | 587.6 | | 17 | 3.728 | 53.31 | 309.8 | 175.4 | 556. | 8 158.4 | 50.2 | 36.0 | 587.4 | | 18 | 3.668 | 54.21 | 309.9 | 175.4 | 556. | 4 159.0 | 50.3 | 36.1 | 586.9 | | 19 | 3.650 | 54.49 | 309.8 | 175.4 | 556. | 8 159.6 | 50.4 | 36.3 | 587.9 | | 20 | 3.697 | 53.76 | 309.9 | 175.4 | 556. | 3 160.1 | 50.5 | 36.4 | 586.4 | | 21 | 3.645 | 54.56 | 309.9 | 175.4 | 556. | 1 160.7 | 50.6 | 36.5 | 587.6 | | 22 | 3.706 | 53.62 | 309.9 | 175.4 | 556 | 3 161.1 | 50.7 | 36.7 | 586.5 | | 23 | 3.633 | 54.75 | 309.9 | 175.4 | 556 | 5 161.2 | 50.7 | 36.7 | 588.0 | | 24 | 3.744 | 53.07 | 310.0 | 175.4 | 556. | 8 161.5 | 50.9 | 36.9 | 587.3 | | 25 | 3.741 | 53.11 | 310.0 | 175.4 | 556. | 2 161.7 | 51.0 | 37.0 | 586.5 | | 26 | 3.624 | 54.91 | 310.0 | 175.5 | 555. | 9 161.9 | 51.1 | 37.0 | 587.8 | | 27 | 3.558 | 55.98 | 310.0 | 175.4 | 555. | 7 162.2 | 51.2 | 37.3 | 586.7 | | 28 | 3.741 | 53.11 | 310.0 | 175.5 | 556. | 2 162.5 | 51.3 | 37.2 | 587.8 | | 29 | 3.667 | 54.22 | 310.0 | 175.5 | 556. | 2 160.9 | 51.2 | 37.4 | 586.6 | | 30 | 3.717 | 53.46 | 309.9 | 175.5 | 555. | 9 158.7 | 51.4 | 37.5 | 587.1 | | 31 | 3.744 | 53.07 | 310.0 | 175.5 | 556. | 0 157.4 | 51.4 | 37.7 | 586.6 | | 32 | 3.637 | 54.70 | 310.0 | 175.5 | 555. | 7 155.9 | 51.5 | 37.7 | 588.0 | | Avg.: | 3.675 | 54.10 | 309.8 | 175.4 | 556. | | 50.6 | 36.4 | 587.3 | | Min: | 3.540 | 52.28 | 309.6 | 175.4 | 555. | 7 144.4 | 50.0 | 35.6 | 586.4 | | Max: | 3.799 | 56.30 | 310.0 | 175.5 | 557. | 2 162.5 | 51.5 | 37.7 | 588.5 | | Range: | 0.259 | 4.02 | 0.5 | 0.1 | 1.4 | 18.1 | 1.6 | 2.1 | 2.1 | | Std. Dev.: | 0.064 | 1.00 | 0.1 | 0.0 | 0.4 | 6.8 | 0.5 | 0.6 | 0.6 | Run ID: 911
Fuel ID: CL08-00106 ISS version: 3.40a, rev. 12a Test Method: ASTM D6890-04 Date & Time: 4/8/2008 12:54:46 PM Operator: SA Setpoint: 580.0 | Inj. # | ID | DCN | Charge P. | Inj. P. | | Trans. T. Nozz | in a company of the c | | ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ | |------------|-------|-------|-----------|---------|-------|----------------|--|------|--| | | 3.542 | 56.25 | 309.7 | 175.0 | 555.7 | | 50.4 | 36.3 | 586.2 | | 2 | 3.644 | 54.58 | 309.7 | 175.1 | 556.2 | 143.7 | 50.4 | 36.1 | 587.8 | | 3 | 3.559 | 55.97 | 309.8 | 175.1 | 556.7 | 143.7 | 50.3 | 36.1 | 586.7 | | 4 | 3.582 | 55.59 | 309.8 | 175.1 | 556.2 | 143.4 | 50.3 | 36.0 | 586.9 | | 5 | 3.620 | 54.96 | 309.8 | 175.2 | 556.4 | 143.6 | 50.2 | 35.9 | 587.6 | | 6 | 3.342 | 59.98 | 309.8 | 175.1 | 556.3 | 143.7 | 50.2 | 35.7 | 586.3 | | 7 | 3.481 | 57.33 | 309.7 | 175.2 | 556.4 | 143.8 | 50.1 | 35.7 | 588.0 | | 8 | 3.393 | 58.97 | 309.8 | 175.1 | 556.3 | 144.0 | 50.1 | 35.6 | 586.9 | | 9 | 3.538 | 56.33 | 309.7 | 175.1 | 556.1 | 143.7 | 49.9 | 35.6 | 587.5 | | 10 | 3.586 | 55.52 | 309.8 | 175.1 | 556.3 | 143.4 | 50.0 | 35.5 | 587.2 | | 11 | 3.560 | 55.95 | 309.9 | 175.1 | 556.6 | 143.6 | 49.7 | 35.4 | 588.0 | | 12 | 3.465 | 57.62 | | 175.2 | 556.7 | 143.6 | 49.7 | 35.4 | 587.3 | | 13 | 3.500 | 56.99 | 309.8 | 175.2 | 556.6 | 144.0 | 49.7 | 35.2 | 588.2 | | 14 | 3.531 | 56.44 | 309.9 | 175.2 | 556.6 | 144.4 | 49.6 | 35.1 | 587.6 | | 15 | 3.472 | 57.48 | 309.9 | 175.2 | 556.2 | 144.6 | 49.6 | 35.1 | 588.0 | | 16 | 3.606 | 55.18 | | 175.2 | 556.6 | 143.9 | 49.4 | 35.0 | 587.9 | | 17 | 3.481 | 57.32 | | 175.1 | 556.6 | | 49.4 | 35.0 | 587.1 | | 18 | 3.589 | 55.48 | | 175.2 | 556.9 | | 49.4 | 34.8 | 588.2 | | 19 | 3.491 | 57.15 | | 175.2 | 556.8 | | 49.3 | 34.8 | 587.0 | | 20 | 3.602 | 55.25 | | 175.2 | 557.0 | | 49.3 | 34.7 | 587.9 | | 21 | 3.650 | 54.50 | | 175.1 | 556.8 | | 49.3 | 34.6 | 587.5 | | 22 | 3.459 | 57.73 | 309.8 | 175.1 | 557.3 | | 49.3 | 34.6 | 588.5 | | 23 | 3.541 | 56.27 | | 175.1 | 557.0 | | 49.3 | 34.7 | 587.2 | | 24 | 3.489 | 57.17 | | 175.1 | 556.8 | | 49.3 | 34.8 | 588.3 | | 25 | 3.482 | 57.31 | 309.7 | 175.1 | 557.3 | | 49.6 | 35.0 | 588.2 | | 26 | 3.355 | 59.71 | 309.6 | 175.1 | 556.8 | | 49.5 | 35.1 | 586.6 | | 27 | 3.464 | 57.63 | 309.7 | 175.1 | 557.1 | | 49.6 | 35.2 | 588.1 | | 28 | 3.514 | 56.74 | | 175.1 | 557.0 | | 49.7 | 35.4 | 586.9 | | 29 | 3.562 | 55.92 | 309.6 | 175.1 | 557.0 | | 49.7 | 35.4 | 587.9 | | 30 | 3.363 | 59.56 | | 175.1 | 556.9 | | 49.8 | 35.6 | 587.4 | | 31 | 3.516 | 56.70 | 309.8 | 175.1 | 556.6 | | 50.1 | 35.7 | 587.1 | | 32 | 3.481 | 57.33 | 309.8 | 175.1 | 556.7 | | 50.2 | 36.0 | 588.2 | | Avg.: | 3.514 | 56.73 | 309.8 | 175.1 | 556.6 | | 49.8 | 35.4 | 587.5 | | Min. | 3.342 | 54.50 | | 175.0 | 555.7 | | 49.3 | 34.6 | 586.2 | | Max: | 3.650 | 59.98 | 309.9 | 175.2 | 557.3 | | 50.4 | 36.3 | 588.5 | | Range: | 0.308 | 5.48 | 0.3 | 0.2 | 1.6 | 15.3 | 1.1 | 1.6 | 2.3 | | Std. Dev.: | 0.079 | 1.41 | 0.1 | 0.0 | 0.4 | 5.7 | 0.4 | 0.5 | 0.6 | Run ID: 927 Fuel ID: CL08-00107 ISS version: 3.40a, rev. 12a Test Method: ASTM D6890-04 Date & Time: 4/9/2008 10:58:26 AM Operator: SA Setpoint: 580.0 | Inj.# | ID | DCN | Charge P. | Inj. P. | | | Nozzle T. Co | | *************************************** | |------------|-------|-------|-----------|---------|-------|---------------|--------------|------|---| | 1 | 3.773 | 52.64 | 309.9 | 173.9 | 557.4 | | | 36.8 | 587.3 | | 2 | 3.840 | 51.71 | 310.0 | 173.9 | | | | 36.7 | 586.1 | | 3 | 3.825 | 51.92 | 309.9 | 173.9 | | | | 36.5 | 587.6 | | 4 | 3.837 | 51.76 | 310.0 | 173.9 | | | | 36.4 | 586.6 | | 5 | 3.808 | 52.15 | 309.9 | 174.0 | | | | 36.2 | 587.5 | | 6 | 3.801 | 52.26 | 309.8 | 173.9 | | | | 36.1 | 587.7 | | 7 | 3.770 | 52.69 | 309.7 | 173.9 | | | | 36.0 | 586.5 | | 8 | 3.830 | 51.86 | 309.7 | 173.9 | 557.3 | | | 36.0 | 587.7 | | 9 | 3.810 | 52.12 | 309.8 | 173.8 | 557.: | | | 35.9 | 586.6 | | 10 | 3.712 | 53.54 | 309.8 | 173.9 | | | | 35.9 | 587.5 | | 11 | 3.903 | 50.87 | 309.8 | 173.9 | | | | 36.0 | 586.9 | | 12 | 3.771 | 52.68 | 309.8 | 173.9 | 557.4 | 4 154. | | 36.1 | 587.9 | | 13 | 3.808 | 52.15 | 309.8 | 173.8 | | | | 36.2 | 587.2 | | 14 | 3.754 | 52.93 | 309.8 | 173.9 | | | | 36.2 | 586.7 | | 15 | 3.746 | 53.04 | 309.9 | 173.9 | | | | 36.4 | 587.7 | | 16 | 3.852 | 51.56 | 309.8 | 173.9 | 556.9 | 9 157. | | 36.5 | 586.3 | | 17 | 3.849 | 51.59 | 309.8 | 173.9 | 557.3 | 3 158. | | 36.4 | 587.8 | | 18 | 3.818 | 52.02 | 309.9 | 173.9 | 557.2 | 2 158. | 8 50.7 | 36.7 | 586.5 | | 19 | 3.798 | 52.29 | 309.9 | 173.8 | 556. | | | 36.7 | 587.2 | | 20 | 3.755 | 52.91 | 309.9 | 173.9 | 556.8 | 3 159. | 7 50.8 | 36.8 | 586.8 | | 21 | 3.814 | 52.07 | 309.8 | 173.9 | 556.6 | 5 159. | 8 50.9 | 36.8 | 587.1 | | 22 | 3.733 | 53.23 | 309.9 | 173.9 | 556. | 7 160. | 3 51.0 | 37.0 | 587.0 | | 23 | 3.977 | 49.94 | 309.9 | 173.9 | 556.4 | 4 160. | 7 51.0 | 37.1 | 586.7 | | 24 | 3.915 | 50.72 | 309.9 | 173.9 | 556.8 | 3 161. | 2 51.2 | 37.2 | 587.1 | | 25 | 3.753 | 52.93 | 309.9 | 173.9 | 556.8 | 3 161. | 5 51.3 | 37.4 | 586.2 | | 26 | 3.849 | 51.59 | 310.0 | 173.9 | 556.7 | 7 161. | 6 51.4 | 37.4 | 587.1 | | 27 | 3.880 | 51.18 | 309.9 | 173.9 | 556.7 | 7 161. | 7 51.4 | 37.5 | 586.3 | | 28 | 3.779 | 52.56 | 309.9 | 173.9 | 556.9 | 9 161. | 7 51.5 | 37.7 | 587.9 | | 29 | 3.915 | 50.72 | 309.9 | 173.9 | 556.7 | 7 161. | 9 51.5 | 37.7 | 587.3 | | 30 | 3.721 | 53.41 | 309.9 | 173.9 | 556.2 | 2 162. | 2 51.5 | 37.8 | 586.3 | | 31 | 3.878 | 51.20 | 309.9 | 173.9 | 556.1 | 162. | 3 51.6 | 37.9 | 587.7 | | 32 | 3.824 | 51.93 | 309.8 | 173.9 | 556.5 | 5 162. | 4 51.7 | 37.9 | 586.7 | | Avg.: | 3.816 | 52.05 | 309.9 | 173.9 | 557.0 |) 155. | 3 50.9 | 36.7 | 587.0 | | Min: | 3.712 | 49.94 | 309.7 | 173.8 | 556. | 143. | 5 50.2 | 35.9 | 586.1 | | Max: | 3.977 | 53.54 | 310.0 | 174.0 | 557.8 | 3 162. | 4 51.7 | 37.9 | 587.9 | | Range: | 0.264 | 3.60 | 0.2 | 0.1 | 1.6 | 18.9 | 1.5 | 2.0 | 1.8 | | Std. Dev.: | 0.061 | 0.84 | 0.1 | 0.0 | 0.4 | 6.8 | 0.4 | 0.6 | 0.5 | Run ID: 910 Fuel ID: CL08-00108 ISS version: 3.40a, rev. 12a Test Method: ASTM D6890-04 Date & Time: 4/8/2008 12:25:21 PM Operator: SA Setpoint: 580.0 | Inj.# | ID | DCN | Charge P. | Inj. P. | | | Nozzle T. Co | | | |------------|-------|-------|-----------|---------|-------|--------|--------------|------|-------| | 1 | 4.190 | 47.48 | 309.8 | 175.1 | 557.6 | | | 35.8 | 587.1 | | 2 | 4.218 | 47.17 | 309.7 | 175.2 | | | | 35.7 | 587.9 | | 3 | 4.106 | 48.41 | 309.8 | 175.2 | | | | 35.6 | 587.2 | | 4 | 4.094 | 48.55 | 309.8 | 175.1 | | | | 35.5 | 588.7 | | 5 | 4.170 | 47.69 | 309.9 | 175.2 | | | | 35.4 | 587.9 | | 6 | 4.062 | 48.91 | 309.9 | 175.2 | | | | 35.2 | 587.3 | | 7 | 4.047 | 49.09 | 310.0 | 175.2 | 558. | | | 35.2 | 588.4 | | 8 | 4.067 | 48.85 | 309.9 | 175.2 | 558.2 | | | 35.2 | 587.2 | | 9 | 3.968 | 50.04 | 309.9 | 175.2 | 558.0 | 143. | | 35.0 | 588.4 | | 10 | 4.094 | 48.54 | 309.9 | 175.2 | 558.4 | 145. | 5 49.5 | 35.0 | 588.1 | | 11 | 4.116 | 48.29 | 309.9 | 175.1 | 558. | 1 147. | 6 49.4 | 34.9 | 587.4 | | 12 | 4.237 | 46.98 | 309.8 | 175.1 | 557.7 | 7 149. | | 34.8 | 588.0 | | 13 | 4.035 | 49.23 | 309.8 | 175.2 | 557.8 | 3 150. | | 34.9 | 588.0 | | 14 | 4.349 | 45.84 | 309.7 | 175.1 | 557.8 | 3 152. | | 35.1 | 588.1 | | 15 | 4.084 | 48.66 | 309.7 | 175.1 | 557.4 | | | 35.1 | 587.3 | | 16 | 3.951 | 50.26 | 309.7 | 175.1 | 557.6 | 5 154. | 4 49.6 | 35.3 | 588.2 | | 17 | 4.044 | 49.13 | 309.7 | 175.1 | 557.6 | 5 155. | 4 49.6 | 35.5 | 587.2 | | 18 | 3.849 | 51.60 | 309.7 | 175.1 | 557.8 | 3 156. | 2 49.8 | 35.4 | 588.5 | | 19 | 3.996 | 49.70 | 309.6 | 175.1 | 557.7 | 7 156. | 9 50.0 | 35.6 | 587.5 | | 20 | 3.933 | 50.49 | 309.7 | 175.1 | 557.0 | 157. | 6 50.0 | 35.7 | 587.4 | | 21 | 4.061 | 48.93 | 309.7 | 175.1 | 557. | 1 158. | 3 50.1 | 35.9 | 587.8 | | 22 | 4.085 | 48.64 | 309.7 | 175.1 | 557.0 | 158. | 6 50.4 | 36.0 | 587.2 | |
23 | 4.063 | 48.90 | 309.7 | 175.1 | 557.3 | 3 159. | 1 50.3 | 36.2 | 587.7 | | 24 | 4.078 | 48.72 | 309.8 | 175.1 | 557. | 1 159. | 4 50.5 | 36.4 | 587.0 | | 25 | 4.074 | 48.78 | 309.7 | 175.1 | 557.3 | 3 158. | 2 50.6 | 36.5 | 588.7 | | 26 | 4.024 | 49.36 | 309.8 | 175.1 | 557.5 | 5 156. | 9 50.7 | 36.7 | 588.3 | | 27 | 4.090 | 48.59 | 309.7 | 175.1 | 557.3 | 3 155. | | 36.7 | 586.4 | | 28 | 4.010 | 49.54 | 309.8 | 175.2 | 557.0 | 153. | 6 50.8 | 36.8 | 587.9 | | 29 | 4.088 | 48.61 | 309.8 | 175.1 | 557.1 | 1 151. | 8 50.8 | 36.8 | 587.3 | | 30 | 4.036 | 49.22 | 309.6 | 175.2 | 556.8 | 3 151. | 0 50.7 | 36.8 | 588.6 | | 31 | 4.016 | 49.46 | 309.7 | 175.2 | 557.2 | 2 150. | 2 50.9 | 36.9 | 587.6 | | 32 | 4.094 | 48.54 | 309.8 | 175.2 | 557.2 | 2 149. | 2 50.9 | 36.8 | 587.5 | | Avg.: | 4.073 | 48.79 | 309.8 | 175.1 | 557.6 | 5 150. | 5 50.0 | 35.8 | 587.7 | | Min: | 3.849 | 45.84 | 309.6 | 175.1 | 556.8 | 3 140. | | 34.8 | 586.4 | | Max: | 4.349 | 51.60 | 310.0 | 175.2 | 558.5 | 5 159. | 4 50.9 | 36.9 | 588.7 | | Range: | 0.501 | 5.76 | 0.4 | 0.2 | 1.7 | 18.7 | 7 1.5 | 2.1 | 2.3 | | Std. Dev.: | 0.093 | 1.07 | 0.1 | 0.0 | 0.4 | 6.6 | 0.5 | 0.7 | 0.6 | Run ID: 913 Fuel ID: CL08-00109 ISS version: 3.40a, rev. 12a Test Method: ASTM D6890-04 Date & Time: 4/8/2008 1:38:00 PM Operator: SA Setpoint: 580.0 | Inj. # | ID | DCN | Charge P. | Inj. P. | | Trans. T. Noz | | | | |------------|-------|-------|-----------|---------|-------|---------------|------|------|-------| | 1 | 4.199 | 47.38 | 309.6 | 175.1 | 556.1 | | 50.6 | 36.5 | 587.5 | | 2 | 3.967 | 50.06 | 309.7 | 175.1 | 556.6 | | 50.6 | 36.5 | 587.0 | | 3 | 4.116 | 48.29 | 309.7 | 175.0 | 556.0 | | 50.6 | 36.5 | 587.3 | | 4 | 4.005 | 49.59 | 309.7 | 175.1 | 556.5 | | 50.5 | 36.3 | 587.8 | | 5 | 4.216 | 47.19 | 309.8 | 175.1 | 556.2 | 2 147.4 | 50.5 | 36.4 | 586.4 | | 6 | 4.053 | 49.02 | 309.7 | 175.1 | 556.7 | | 50.5 | 36.3 | 587.9 | | 7 | 4.109 | 48.38 | 309.8 | 175.1 | 556.8 | 146.6 | 50.5 | 36.3 | 586.8 | | 8 | 4.021 | 49.40 | 309.7 | 175.1 | 556.9 | | 50.5 | 36.2 | 588.3 | | 9 | 4.163 | 47.76 | 309.6 | 175.1 | 557.1 | | 50.4 | 36.1 | 587.6 | | 10 | 4.226 | 47.09 | 309.6 | 175.1 | 556.8 | | 50.3 | 36.1 | 586.8 | | 11 | 4.021 | 49.40 | 309.7 | 175.1 | 557.0 | | 50.4 | 35.9 | 588.3 | | 12 | 4.104 | 48.43 | 309.7 | 175.1 | 557.1 | | 50.2 | 35.9 | 587.3 | | 13 | 3.999 | 49.66 | 309.8 | 175.1 | 556.9 | 145.4 | 50.2 | 35.8 | 587.5 | | 14 | 4.094 | 48.54 | 309.7 | 175.1 | 557.3 | | 50.0 | 35.6 | 587.4 | | 15 | 4.201 | 47.35 | 309.7 | 175.1 | 557.1 | | 50.0 | 35.6 | 587.5 | | 16 | 4.168 | 47.71 | 309.7 | 175.2 | 557.1 | | 49.9 | 35.6 | 587.3 | | 17 | 4.086 | 48.64 | 309.7 | 175.1 | 557.2 | | 49.8 | 35.4 | 587.5 | | 18 | 4.160 | 47.81 | 309.8 | 175.1 | 557.1 | | 49.7 | 35.3 | 587.5 | | 19 | 4.071 | 48.81 | 309.9 | 175.2 | 557.2 | 144.4 | 49.8 | 35.2 | 588.6 | | 20 | 4.180 | 47.58 | 310.0 | 175.2 | 557.4 | 144.3 | 49.6 | 35.1 | 587.6 | | 21 | 4.063 | 48.90 | 309.9 | 175.2 | 557.3 | 145.5 | 49.5 | 35.0 | 587.9 | | 22 | 4.182 | 47.56 | 309.9 | 175.1 | 557.7 | 147.6 | 49.5 | 35.0 | 588.3 | | 23 | 4.238 | 46.96 | 309.8 | 175.1 | 557.1 | 149.4 | 49.4 | 34.9 | 587.6 | | 24 | 4.085 | 48.64 | 309.8 | 175.1 | 557.4 | 150.9 | 49.3 | 34.9 | 589.1 | | 25 | 4.169 | 47.70 | 309.8 | 175.1 | 557.4 | | 49.4 | 34.9 | 588.0 | | 26 | 3.987 | 49.81 | 309.8 | 175.1 | 557.0 | 153.4 | 49.5 | 34.9 | 587.4 | | 27 | 3.976 | 49.95 | 309.7 | 175.1 | 557.4 | 154.2 | 49.5 | 35.1 | 588.2 | | 28 | 3.987 | 49.82 | 309.7 | 175.1 | 557.0 | 154.7 | 49.5 | 35.3 | 587.0 | | 29 | 4.046 | 49.10 | 309.7 | 175.1 | 557.1 | 155.5 | 49.6 | 35.3 | 588.7 | | 30 | 4.086 | 48.64 | 309.7 | 175.1 | 557.2 | 156.3 | 49.7 | 35.3 | 587.7 | | 31 | 3.972 | 50.00 | 309.7 | 175.1 | 556.7 | 156.9 | 49.8 | 35.6 | 587.1 | | 32 | 4.099 | 48.48 | 309.6 | 175.1 | 556.6 | 157.7 | 50.1 | 35.7 | 587.8 | | Avg.: | 4.095 | 48.53 | 309.7 | 175.1 | 557.0 | 148.7 | 50.0 | 35.6 | 587.6 | | Min: | 3.967 | 46.96 | 309.6 | 175.0 | 556.0 | | 49.3 | 34.9 | 586.4 | | Max: | 4.238 | 50.06 | 310.0 | 175.2 | 557.7 | 157.7 | 50.6 | 36.5 | 589.1 | | Range: | 0.271 | 3.10 | 0.3 | 0.2 | 1.7 | 13.4 | 1.3 | 1.7 | 2.7 | | Std. Dev.: | 0.083 | 0.95 | 0.1 | 0.0 | 0.4 | 4.2 | 0.4 | 0.6 | 0.6 | Run ID: 928 Fuel ID: CL08-00110 ISS version: 3.40a, rev. 12a Test Method: ASTM D6890-04 Date & Time: 4/9/2008 11:20:36 AM Operator: SA Setpoint: 580.0 | Inj.# | ID | DCN | Charge P. | Inj. P. | Test T. | Trans. T. N | ozzle T. Co | | | |------------|-------|-------|-----------|---------|---------|-------------|-------------|------|-------| | 1 | 3.196 | 63.16 | 309.8 | 174.1 | 556.7 | | | 37.1 | 586.0 | | 2 | 3.164 | 63.92 | 310.0 | 174.1 | 556.7 | | | 37.2 | 587.3 | | 3 | 3.224 | 62.50 | 309.9 | 174.1 | 556.5 | | | 37.3 | 586.2 | | 4 | 3.124 | 64.89 | 309.8 | 174.1 | 556.1 | 159.9 | | 37.3 | 587.5 | | 5 | 3.241 | 62.13 | 309.9 | 174.1 | 556.6 | | | 37.4 | 586.8 | | 6 | 3.197 | 63.14 | 309.9 | 174.1 | 556.4 | | | 37.5 | 587.0 | | 7 | 3.168 | 63.82 | 309.9 | 174.1 | 556.6 | | | 37.6 | 586.9 | | 8 | 3.119 | 65.02 | 309.9 | 174.1 | 556.4 | | | 37.6 | 586.4 | | 9 | 3.215 | 62.72 | 309.9 | 174.1 | 556.6 | 160.3 | | 37.7 | 587.3 | | 10 | 3.196 | 63.16 | 309.9 | 174.1 | 556.6 | 5 158.7 | | 37.8 | 586.0 | | 11 | 3.222 | 62.56 | 309.9 | 174.2 | 556.1 | 157.3 | | 37.9 | 587.2 | | 12 | 3.260 | 61.71 | 309.9 | 174.2 | 556.3 | 155.3 | | 37.9 | 586.5 | | 13 | 3.164 | 63.91 | 310.0 | 174.2 | 556.4 | 154.3 | 51.7 | 37.9 | 587.3 | | 14 | 3.265 | 61.60 | 309.9 | 174.2 | 556.7 | 152.7 | 51.7 | 37.9 | 586.8 | | 15 | 3.181 | 63.50 | 310.0 | 174.2 | 556.3 | 152.2 | 51.6 | 37.8 | 587.2 | | 16 | 3.188 | 63.33 | 310.0 | 174.3 | 556.9 | 151.5 | 51.6 | 37.7 | 587.4 | | 17 | 3.175 | 63.64 | 310.0 | 174.3 | 556.6 | 5 151.0 | 51.6 | 37.6 | 587.0 | | 18 | 3.112 | 65.20 | 310.0 | 174.2 | 556.9 | 150.4 | 51.6 | 37.5 | 587.3 | | 19 | 3.213 | 62.77 | 310.1 | 174.3 | 556.8 | 3 150.0 | 51.5 | 37.3 | 587.3 | | 20 | 3.083 | 65.95 | 310.0 | 174.3 | 557.0 | 149.0 | 51.4 | 37.2 | 587.5 | | 21 | 3.179 | 63.56 | 310.0 | 174.3 | 556.7 | 148.4 | 51.3 | 37.1 | 586.7 | | 22 | 3.183 | 63.46 | 309.9 | 174.3 | 556.9 | 147.7 | 51.2 | 37.0 | 587.7 | | 23 | 3.232 | 62.33 | 309.9 | 174.3 | 556.9 | 147.3 | 51.0 | 36.8 | 587.2 | | 24 | 3.158 | 64.07 | 309.9 | 174.3 | 557.2 | 2 147.2 | 50.9 | 36.7 | 587.9 | | 25 | 3.105 | 65.39 | 309.8 | 174.3 | 557.3 | 147.1 | 50.8 | 36.6 | 587.4 | | 26 | 3.129 | 64.77 | 310.0 | 174.3 | 557.1 | 146.9 | 50.7 | 36.4 | 587.9 | | 27 | 3.093 | 65.68 | 309.8 | 174.3 | 557.5 | 147.6 | 50.8 | 36.3 | 587.9 | | 28 | 3.112 | 65.18 | 309.8 | 174.3 | 557.4 | 149.3 | 50.6 | 36.2 | 587.7 | | 29 | 3.207 | 62.90 | 309.8 | 174.3 | 557.3 | 151.1 | 50.5 | 36.1 | 587.6 | | 30 | 3.102 | 65.45 | 309.8 | 174.2 | 556.9 | 152.8 | 50.5 | 36.1 | 588.2 | | 31 | 3.171 | 63.74 | 309.8 | 174.3 | 557.8 | 154.0 | 50.4 | 36.1 | 588.0 | | 32 | 3.134 | 64.63 | 309.9 | 174.3 | 557.2 | 2 155.1 | 50.4 | 36.1 | 587.1 | | Avg.: | 3.172 | 63.72 | 309.9 | 174.2 | 556.8 | 153.6 | 51.2 | 37.1 | 587.2 | | Min: | 3.083 | 61.60 | 309.8 | 174.1 | 556.1 | 146.9 | 50.4 | 36.1 | 586.0 | | Max: | 3.265 | 65.95 | 310.1 | 174.3 | 557.8 | 161.1 | 51.8 | 37.9 | 588.2 | | Range: | 0.182 | 4.35 | 0.3 | 0.3 | 1.6 | 14.1 | 1.3 | 1.8 | 2.2 | | Std. Dev.: | 0.050 | 1.19 | 0.1 | 0.1 | 0.4 | 5.0 | 0.4 | 0.6 | 0.6 | Run ID: 934 Fuel ID: CL08-00111 ISS version: 3.40a, rev. 12a Test Method: ASTM D6890-04 Date & Time: 4/9/2008 1:50:55 PM Operator: SA Setpoint: 580.0 | Inj. # | ID | DCN | Charge P. | Inj. P. | | Trans. T. Noza | zle T. Cool | ant T. Air I | 3. T. | |---------|-------|-------|-----------|---------|-------|----------------|-------------|--------------|-------| | 1 | 3.541 | 56.27 | 309.7 | 175.5 | 557.1 | | 50.0 | 35.6 | 588.3 | | 2 | 3.651 | 54.48 | 309.6 | 175.5 | 557.2 | 2 153.2 | 50.0 | 35.7 | 587.7 | | 3 | 3.496 | 57.07 | 309.7 | 175.5 | 556.9 | 154.4 | 50.1 | 35.7 | 586.6 | | 4 | 3.611 | 55.11 | 309.7 | 175.5 | 556.7 | 7 155.6 | 50.1 | 35.8 | 587.7 | | 5 | 3.700 | 53.73 | 309.8 | 175.5 | 556.8 | 3 156.6 | 50.2 | 35.9 | 586.9 | | 6 | 3.590 | 55.45 | 309.8 | 175.5 | 557.0 | 157.4 | 50.2 | 36.1 | 587.7 | | 7 | 3.621 | 54.95 | 309.8 | 175.5 | 556.8 | 3 158.0 | 50.3 | 36.2 | 586.8 | | 8 | 3.598 | 55.33 | 309.8 | 175.5 | 556.7 | 7 158.7 | 50.3 | 36.3 | 587.5 | | 9 | 3.560 | 55.95 | 309.9 | 175.5 | 557.0 | 159.3 | 50.5 | 36.4 | 587.1 | | 10 | 3.728 | 53.30 | 310.0 | 175.5 | 556.7 | 159.7 | 50.5 | 36.4 | 586.8 | | 11 | 3.517 | 56.70 | 309.9 | 175.5 | 557.0 | 160.4 | 50.7 | 36.5 | 587.6 | | 12 | 3.675 | 54.11 | 310.0 | 175.5 | 556.6 | | 50.7 | 36.8 | 586.3 | | 13 | 3.564 | 55.88 | 309.9 | 175.5 | 556.8 | 3 161.3 | 50.9 | 36.8 | 587.7 | | 14 | 3.578 | 55.66 | 310.0 | 175.5 | 557.1 | | 51.0 | 37.0 | 587.4 | | 15 | 3.668 | 54.22 | 310.0 | 175.5 | 556.3 | | 51.0 | 37.0 | 586.2 | | 16 | 3.593 | 55.41 | 310.0 | 175.5 | 556.8 | | 51.1 | 37.2 | 587.4 | | 17 | 3.700 | 53.72 | 309.9 | 175.5 | 556.6 | | 51.2 | 37.3 | 586.2 | | 18 | 3.808 | 52.16 | 310.0 | 175.6 | 556.8 | | 51.4 | 37.4 | 587.1 | | 19 | 3.653 | 54.45 | 309.9 | 175.5 | 556.8 | | 51.4 | 37.5 | 586.7 | | 20 | 3.590 | 55.45 | 309.9 | 175.5 | 556.3 | | 51.5 | 37.6 | 587.2 | | 21 | 3.779 | 52.56 | 309.9 | 175.6 | 556.5 | | 51.4 | 37.6 | 587.2 | | 22 | 3.604 | 55.23 | 310.0 | 175.6 | 556.4 | | 51.4 | 37.4 | 587.2 | | 23 | 3.739 | 53.14 | 309.9 | 175.5 | 556.6 | | 51.5 | 37.5 | 587.6 | | 24 | 3.520 | 56.64 | 309.9 | 175.5 | 556.3 | | 51.4 | 37.4 | 587.2 | | 25 | 3.650 | 54.48 | 310.0 | 175.6 | 556.7 | | 51.3 | 37.3 | 587.5 | | 26 | 3.686 | 53.93 | 309.9 | 175.6 | 556.8 | | 51.2 | 37.2 | 587.7 | | 27 | 3.509 | 56.82 | 309.9 | 175.6 | 557.2 | | 51.2 | 37.0 | 587.6 | | 28 | 3.645 | 54.57 | 309.8 | 175.6 | 556.6 | | 51.0 | 37.0 | 586.9 | | 29 | 3.712 | 53.54 | 309.7 | 175.6 | 556.5 | | 51.0 | 36.9 | 588.2 | | 30 | 3.703 | 53.68 | 309.7 | 175.6 | 556.8 | | 50.8 | 36.8 | 587.3 | | 31 | 3.675 | 54.11 | 309.7 | 175.6 | 557.0 | | 50.8 | 36.7 | 588.4 | | 32 | 3.690 | 53.87 | 309.7 | 175.6 | 556.5 | | 50.7 | 36.6
 587.3 | | Avg.: | 3.636 | 54.71 | 309.9 | 175.5 | 556.7 | | 50.8 | 36.8 | 587.3 | | Min. | 3.496 | 52.16 | 309.6 | 175.5 | 556.3 | | 50.0 | 35.6 | 586.2 | | Max: | 3.808 | 57.07 | 310.0 | 175.6 | 557.2 | | 51.5 | 37.6 | 588.4 | | Range: | 0.312 | 4.91 | 0.4 | 0.2 | 1.0 | 14.2 | 1.5 | 1.9 | 2.2 | | td. Dev | 0.079 | 1.25 | 0.1 | 0.0 | 0.3 | 4.8 | 0.5 | 0.6 | 0.6 | Run ID: 929 Fuel ID: CL08-00112 ISS version: 3.40a, rev. 12a Test Method: ASTM D6890-04 Date & Time: 4/9/2008 11:42:48 AM Operator: SA Setpoint: 580.0 | Inj. # | ID | DCN | Charge P. | Inj. P. | Test T. | Trans. T. | Nozzle T. Co | | | |------------|-------|-------|-----------|---------|---------|--------------|--------------|------|-------| | 1 | 2.987 | 68.58 | 309.9 | 174.4 | 556.8 | 3 144 | .6 50.9 | 36.7 | 587.2 | | 2 | 3.028 | 67.41 | 309.9 | 174.4 | 556.: | 5 144 | .5 50.8 | 36.7 | 586.6 | | 3 | 2.962 | 69.33 | 309.9 | 174.5 | | | | 36.4 | 587.9 | | 4 | 3.046 | 66.92 | 309.9 | 174.4 | | 9 143 | | 36.4 | 586.5 | | 5 | 3.013 | 67.85 | 309.9 | 174.4 | | | | 36.3 | 587.2 | | 6 | 2.910 | 70.93 | 309.8 | 174.5 | 556.9 | 9 143 | | 36.3 | 587.3 | | 7 | 2.917 | 70.68 | 309.8 | 174.5 | 557. | 1 143 | | 36.0 | 587.1 | | 8 | 2.998 | 68.27 | 309.7 | 174.5 | 557. | 5 144 | .0 50.3 | 35.9 | 588.1 | | 9 | 2.977 | 68.88 | 309.8 | 174.4 | 557.2 | 2 145 | .4 50.3 | 35.8 | 586.5 | | 10 | 3.049 | 66.84 | 309.7 | 174.4 | 557.4 | 4 147 | .4 50.1 | 35.7 | 587.4 | | 11 | 3.041 | 67.07 | 309.8 | 174.4 | 557.4 | 4 149 | .5 50.1 | 35.7 | 587.1 | | 12 | 3.026 | 67.48 | 309.8 | 174.4 | 557.: | 5 151 | .2 50.1 | 35.6 | 588.4 | | 13 | 2.991 | 68.47 | 309.8 | 174.4 | 557.0 | 5 152 | | 35.7 | 587.7 | | 14 | 2.988 | 68.56 | 309.7 | 174.4 | 557.0 |) 154 | .2 50.1 | 35.7 | 586.8 | | 15 | 2.957 | 69.46 | 309.8 | 174.4 | 557.6 | 5 155 | .2 50.2 | 35.8 | 587.4 | | 16 | 2.990 | 68.49 | 309.8 | 174.4 | 556.9 | 9 156 | .1 50.2 | 35.9 | 586.9 | | 17 | 2.983 | 68.71 | 309.8 | 174.4 | 556.9 | 9 157 | .1 50.2 | 35.9 | 588.3 | | 18 | 3.041 | 67.06 | 309.9 | 174.4 | 556. | 7 157 | .6 50.3 | 36.1 | 587.4 | | 19 | 3.035 | 67.22 | 309.9 | 174.4 | 556.3 | 5 158 | .2 50.4 | 36.2 | 587.3 | | 20 | 3.004 | 68.10 | 309.9 | 174.4 | 556.9 | 9 158 | .8 50.5 | 36.4 | 587.4 | | 21 | 3.052 | 66.76 | 309.9 | 174.4 | 556.5 | 5 159 | .2 50.5 | 36.4 | 586.9 | | 22 | 2.997 | 68.30 | 309.8 | 174.4 | 556.9 | 159 | .7 50.6 | 36.5 | 587.3 | | 23 | 3.093 | 65.68 | 309.9 | 174.4 | 556. | 7 160 | .0 50.8 | 36.7 | 587.4 | | 24 | 3.037 | 67.18 | 309.9 | 174.4 | 557. | 160 | .3 50.7 | 36.7 | 588.1 | | 25 | 3.065 | 66.41 | 310.0 | 174.4 | 556.8 | 3 160 | .5 50.9 | 36.9 | 586.4 | | 26 | 2.985 | 68.64 | 309.9 | 174.4 | 556.0 | 5 160 | .6 51.0 | 37.0 | 587.4 | | 27 | 3.064 | 66.45 | 309.9 | 174.4 | 556.7 | 7 160 | .7 51.1 | 37.1 | 586.8 | | 28 | 2.990 | 68.48 | 310.0 | 174.4 | 556.4 | 160 | .9 51.2 | 37.2 | 587.4 | | 29 | 3.048 | 66.88 | 309.9 | 174.4 | 556.9 | 161 | .0 51.1 | 37.3 | 587.5 | | 30 | 2.969 | 69.12 | 310.0 | 174.4 | 556.4 | 161 | .0 51.4 | 37.4 | 586.3 | | 31 | 2.969 | 69.12 | 309.9 | 174.4 | 556.7 | 7 160 | .5 51.4 | 37.5 | 587.6 | | 32 | 3.053 | 66.75 | 309.9 | 174.4 | 556.6 | 5 158 | .5 51.5 | 37.6 | 586.2 | | Avg.: | 3.008 | 67.97 | 309.9 | 174.4 | 556.9 | 153 | .7 50.6 | 36.4 | 587.2 | | Min: | 2.910 | 65.68 | 309.7 | 174.4 | 556.4 | 143 | .6 50.1 | 35.6 | 586.2 | | Max: | 3.093 | 70.93 | 310.0 | 174.5 | 557.6 | 5 161 | .0 51.5 | 37.6 | 588.4 | | Range: | 0.183 | 5.25 | 0.3 | 0.1 | 1.2 | 17. | 5 1.4 | 2.0 | 2.2 | | Std. Dev.: | 0.043 | 1.22 | 0.1 | 0.0 | 0.4 | 6.9 | 0.4 | 0.6 | 0.6 | Run ID: 930 Fuel ID: CL08-00113 ISS version: 3.40a, rev. 12a Test Method: ASTM D6890-04 Date & Time: 4/9/2008 12:05:54 PM Operator: SA Setpoint: 580.0 | Inj. # | ID | DCN | Charge P. | Inj. P. | Test T. | Trans. T. Noz | | | | |------------|-------|-------|-----------|---------|---------|---------------|------|------|-------| | 1 | 3.169 | 63.79 | | 174.5 | 556 | | 50.9 | 37.0 | 586.6 | | 2 | 3.279 | 61.30 | | 174.5 | 555.3 | | 51.0 | 37.1 | 586.2 | | 3 | 3.214 | 62.73 | 309.9 | 174.5 | | | 51.1 | 37.2 | 587.1 | | 4 | 3.189 | 63.31 | 309.9 | 174.5 | | | 51.3 | 37.4 | 586.2 | | 5 | 3.254 | 61.83 | 310.0 | 174.5 | 556 | | 51.3 | 37.4 | 587.5 | | 6 | 3.200 | 63.05 | 310.0 | 174.5 | 556.4 | | 51.5 | 37.5 | 586.5 | | 7 | 3.167 | 63.83 | 309.8 | 174.5 | 555.3 | | 51.6 | 37.6 | 586.5 | | 8 | 3.224 | 62.52 | 309.9 | 174.5 | 556 | | 51.6 | 37.7 | 586.9 | | 9 | 3.221 | 62.58 | | 174.6 | | | 51.6 | 37.8 | 585.8 | | 10 | 3.188 | 63.33 | | 174.5 | | | 51.8 | 37.9 | 587.4 | | 11 | 3.270 | 61.49 | | 174.6 | | | 51.7 | 37.9 | 586.3 | | 12 | 3.215 | 62.72 | 310.0 | 174.6 | | | 51.7 | 37.8 | 586.9 | | 13 | 3.229 | 62.39 | | 174.6 | | | 51.6 | 37.9 | 586.7 | | 14 | 3.321 | 60.41 | 309.9 | 174.6 | | | 51.5 | 37.8 | 587.7 | | 15 | 3.259 | 61.72 | | 174.6 | | | 51.6 | 37.7 | 586.9 | | 16 | 3.223 | 62.54 | | 174.6 | | | 51.5 | 37.6 | 587.1 | | 17 | 3.226 | 62.47 | | 174.7 | | | 51.4 | 37.5 | 587.1 | | 18 | 3.222 | 62.56 | | 174.7 | | | 51.3 | 37.4 | 587.8 | | 19 | 3.186 | 63.39 | | 174.7 | | | 51.3 | 37.3 | 587.6 | | 20 | 3.182 | 63.47 | 309.9 | 174.7 | | | 51.2 | 37.2 | 586.7 | | 21 | 3.182 | 63.49 | 309.8 | 174.7 | | | 51.1 | 37.0 | 587.9 | | 22 | 3.132 | 64.68 | 309.8 | 174.7 | | | 51.0 | 36.9 | 587.7 | | 23 | 3.161 | 63.98 | 309.8 | 174.7 | | | 50.8 | 36.7 | 588.1 | | 24 | 3.249 | 61.96 | 309.9 | 174.7 | | | 50.8 | 36.7 | 587.6 | | 25 | 3.202 | 63.01 | 309.6 | 174.7 | | | 50.6 | 36.6 | 587.8 | | 26 | 3.160 | 64.01 | 309.7 | 174.7 | | | 50.6 | 36.5 | 588.0 | | 27 | 3.225 | 62.49 | 309.7 | 174.7 | | | 50.5 | 36.3 | 587.0 | | 28 | 3.219 | 62.62 | 309.7 | 174.8 | 556. | | 50.5 | 36.2 | 588.0 | | 29 | 3.247 | 62.00 | 309.7 | 174.7 | | | 50.3 | 36.1 | 587.4 | | 30 | 3.314 | 60.55 | 309.7 | 174.7 | | | 50.2 | 35.9 | 588.2 | | 31 | 3.263 | 61.64 | 309.7 | 174.7 | 557. | | 50.2 | 35.7 | 587.1 | | 32 | 3.198 | 63.10 | 309.5 | 174.6 | | | 50.1 | 35.7 | 588.3 | | Avg.: | 3.218 | 62.64 | | 174.6 | | | 51.1 | 37.1 | 587.2 | | Min: | 3.132 | 60.41 | 309.5 | 174.5 | | | 50.1 | 35.7 | 585.8 | | Max: | 3.321 | 64.68 | 310.0 | 174.8 | 557. | | 51.8 | 37.9 | 588.3 | | Range: | 0.189 | 4.28 | 0.5 | 0.3 | 1.4 | | 1.7 | 2.2 | 2.4 | | Std. Dev.: | 0.043 | 0.98 | 0.1 | 0.1 | 0.4 | 5.2 | 0.5 | 0.7 | 0.7 | #### ational Biofuels Energy Lab #### Measurement of Derived Cetane Numbers of SWRI Samples Nick Johnson, Kapila Wadumesthrige, Simon Ng August 13, 2008 Approved by Finan Ng K. Y. Simon Ng, Ph.D., P.E. **Professor, Chemical Engineering** **National Biofuels Energy Laboratory** College of Engineering/Wayne State University **461 Burroughs Street** Detroit, MI 48202 #### Summary National Biofuels Energy Laboratory (NBEL) was contracted to complete Derived Cetane Number (DCN) testing of 22 fuel samples, which consisted of a mix of 13 jet aviation fuel samples, 4 synthetic jet fuel samples, 4 ULSD samples and 1 biodiesel sample for the Southwest Research Institute (SWRI). The testing was completed on an Ignition Quality Tester (IQT™) from Advanced Engine Technology Ltd. located at NBEL. The IQT™ utilizes the ASTM D6890-7b testing method to measure the ignition delay (ID) of the fuel sample using a position sensor (opening of the fuel injector) and a pressure sensor (rapid rise of chamber pressure due to fuel combustion). A picture of the instrument and a typical combustion pressure and injector needle lift curves as a function of time are given in Figure 1. For ID between 3.3 and 6.4 ms the DCN is calculated within the IQT™ software utilizing the following derived equation: $$DCN = 4.46 + (186.6/ID)$$ Eq. 1^[1] Outside this range the following correlation equation is used. $$DCN_{IQT} = 83.99 \times (ID - 1.512)^{-0.658} + 3.547$$ Eq. 2^[1] The IQT™ testing procedure consists of 15 non-recorded pre-injections and then 32 recorded injections. The average ID and DCN of the 32 recorded injections are then tabulated along with their subsequent standard deviations. #### **Testing Procedure** To ensure that the proper measurements were obtained, the IQT^{TM} was calibrated before each days run with heptane with a minimum purity of 99.5% expected ID of 3.78 ± .06 ms. The heptane was initially ran three times, and if the three runs fell within the expected ID range, the fuel samples were then tested. If the three runs were out of the range, the IQT^{TM} was properly calibrated using the procedures manual, and the heptane was then retested to ensure that the ID fell within the expected range. Each fuel was filtered with a 25 mm diameter filter with a pore size of 5 μ m in accordance with ASTM D6890-7b. Four runs for each fuel sample were tested to get an average ID and DCN. The results were all tabulated and can be seen in Table 1. Graphs of both the ID and DCN for all the fuel samples were generated with the Standard Deviation error bars for this summary report and can be seen in Figures 2 & 3. ^{[1] &}quot;AET Procedures Manual: Ignition Quality Tester (IQT™) for Diesel Fuel Cetane Number Evaluation" Advanced Engine Technology Ltd., Nepean, Ontario, 2007. Figure 1: (a) A picture of IQT^{m} (b) Pressure and Injector needle lift traces for a single combustion event Table 1 - SWRI Tabulated ID and DCN Results | | Avg ID | Std Dev ID | Avg DCN S | td Dev DCN | Avg ID | Std Dev ID | Avg DCN | Std Dev DC | |---|----------------|------------|----------------|--------------
--|--|--|--| | | 4.82 | 0.091 | 43.17 | 0.74 | | | | | | CL08-00092 | 4.711 | 0.118 | 44.07 | 1.01 | 73 | 0.053 | 53 43.43 | 0.43 | | CL00-000 92 | 4.803 | 0.089 | 43.31 | 0.73 | | | | | | | 4.822 | 0.068 | 43.16 | 0.55 | | | | | | | 3.632 | 0.068 | 55.83 | 0.97 | 3.59 | | | 55 | | CL08-00093 | 3.681 | 0,066 | 55.15
56.51 | 0.92
1.02 | 3.59 | 0.093 | 56.46 | 1.37 | | 1 | 3.585
3.463 | 0.086 | 58.34 | 1.35 | | AL | | | | | 2.815 | 0.063 | 70.75 | 1.47 | | | | | | | 2.79 | 0.071 | 71.34 | 1.71 | | 1 | *** | | | CL08-00094 | 2.767 | 0.054 | 71.9 | 1.3 | 2.77 | 0.041 | 71.78 | 1.01 | | | 2.718 | 0.066 | 73.11 | 1.7 | | | | | | | 3,453 | 0.143 | 58.49 | 2.21 | | | | | | C1 00 0000E | 3.504 | 0.12 | 57.72 | 1.85 | 3.51 | 0.046 | 57.58 | 0.70 | | CL08-00095 | 3,56 | 0.155 | 56.88 | 2.32 | 21.32 | 0.040 | 37.30 | 0.70 | | | 3.536 | 0.143 | 57.24 | 2.15 | | | | | | | 3.628 | 0.06 | 55.9 | 0.85 | | | | SECOND SE | | CL08-00096 | 3.676 | 0.061 | 55.22 | 0.84 | 3.71 | 0.076 | 54.73 | 1.04 | | | 3.748 | 0.058 | 54.24 | 0.78 | | | | | | | 3.8
4.439 | 0.067 | 53.56
46.49 | 0.84 | | | | | | | 4.427 | 0.13 | 46.61 | 1.3 | | | | | | CL08-00097 | 4.35 | 0.14 | 47.36 | 1.44 | 4.39 | 0.046 | 46.94 | 0.45 | | | 4.358 | 0.082 | 47.28 | 0.81 | | | | a de la companya l | | | 3.744 | 0.106 | 54.29 | 1.47 | | | | | | | 3.746 | 0.06 | 54.27 | 0.81 | 2.70 | 0.023 | 54.27 | 0.31 | | CL08-00098 | 3.776 | 0.093 | 53.88 | 1.2 | 3.75 | 0.023 | 34.27 | 0.31 | | | 3.719 | 0.095 | 54.64 | 1.32 | | 1 | | <u></u> | | | 4.35 | 0.092 | 47.35 | 0.92 | | | | Į. | | CL08-00099 | 4.434 | 0.059 | 46.54 | 0.57 | 4.41 | 0.042 | 46.74 | 0.41 | | 0200 00077 | 4.43 | 0.068 | 46.58 | 0.65 | | 0.042 | | | | | 4.439 | 0.064 | 46.5 | 0.6 | - | | | <u> </u> | | | 3,906 | 0.078 | 52.24 | 0.96 | 3.86 |
0.045 | 52.79 | | | CL08-00100 | 3.882 | 0.07 | 52.53
53.56 | 0.86
1.97 | | | | 0.57 | | | 3.8
3.857 | 0.144 | 52.84 | 0.79 | | | | | | | 4.003 | 0.099 | 51.08 | 1.14 | | | | | | | 3.982 | 0.078 | 51.32 | 0.93 | | | | 0.00 | | CL08-00101 | 3.986 | 0.09 | 51.27 | 1.06 | 3.98 | 0.032 | 51.41 | 0.38 | | | 3.929 | 0.096 | 51.95 | 1.15 | | | | | | | 3.23 | 0.042 | 62.23 | 0.76 | CONTRACTOR DESCRIPTION OF THE STATE S | | | | | CL08-00102 | 3.249 | 0.067 | 61.88 | 1.2 | 3.25 | 0.011 | 61.96 | 0.19 | | CLOB-00102 | 3.247 | 0.057 | 61.93 | 0.99 | Washing . | | | 1 | | | 3.256 | 0.07 | 61.78 | 1.24 | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | | <u> </u> | | | 3.769 | 0.084 | 53.97 | 1.12 | | | | 0 | | CL08-00103 | 3.793 | 0.091 | 53.66 | 1.18 | 3.75 | 0.067 | 54.29 | 0.91 | | | 3.646 | 0.206 | 55.64 | 3,06
0,9 | | | | THE RESIDENCE OF THE PERSONS ASSESSMENT ASSESSMENT ASSESSMENT ASSESSMENT ASSESSMENT ASSESSMENT ASSESSMENT ASSESSMENT ASSES | | | 3.774
3.61 | 0.069 | 53.9
56.15 | 1.49 | | + | | | | | 3.604 | 0.09 | 56.24 | 1.33 | 3.60 | | | | | CL08-00104 | 3.592 | 0.095 | 56.4 | 1.39 | | 0.010 | 56.31 | 0.14 | | | 3.589 | 0.098 | 56.45 | 1.42 | | | | | | *************************************** | 3.707 | 0.121 | 54.79 | 1.72 | | 177 | | | | CT OD BOLOS | 3.742 | 0.096 | 54.32 | 1.31 | 3.74 | 0.027 | 54.35 | 0.36 | | CL08-00105 | 3.739 | 0.082 | 54.37 | 1.1 | | 0.02. | 31100 | 0.30 | | 1 | 3.773 | 0.099 | 53.92 | 1.32 | | | | | | | 3.549 | 0.112 | 57.04 | 1.68 | | | | | | CL08-00106 | 3.546 | 0.096 | 57.08 | 1.44 | 3.56 | 0.618 | 56.95 | 0.27 | | | 3.582 | 0.122 | 56.55 | 1.82 | | 1 | | 0.27 | | | 3.543 | 0.108 | 57.12 | 1.62 | | | | | | | 3.906 | 0.078 | 52.23 | 0.94 | | | PP CONTRACTOR CONTRACT | No. | | CL08-00107 | 3.904
3.899 | 0.066 | 52.25
52.32 | 0.81 | 3.91 | 0.005 | 52.24 | 0.07 | | | 3.912 | 0.088 | 52.16 | 1.06 | | | e e e e e e e e e e e e e e e e e e e | | | | 4.205 | 0.093 | 48.84 | 0.99 | | *************************************** | | | | | 4.237 | 0.096 | 48.5 | 1.01 | | 1 | 10.00 | | | CL08-00108 | 4.195 | 0.134 | 48.94 | 1.46 | 4.19 | 0.643 | 48.97 | 0.46 | | | 4.135 | 0.15 | 49.59 | 1.72 | | | L | | | | 3.974 | 0.08 | 51.42 | 0.95 | | 1 | | T. | | CL08-00109 | 4.041 | 0.075 | 50.64 | 0.86 | 3.97 | 0.054 | 51.42 | 0.63 | | CT70-00103 | 3,909 | 0.196 | 52.19 | 2.76 | 4488 | | | | | | 3.973 | 0.101 | 51.43 | 1.2 | | | | Į | | | 3.172 | 0.052 | 63.29 | 0.96 | | | | | | CL08-00110 | 3.153 | 0.062 | 63.64 | 1.16 | 3.16 | 0.013 | 63.50 | 0.24 | | | 3.171 | 0.065 | 63.31 | 1.2 | | | | | | | 3.146 | 0.067 | 63.77 | 1.26 | | + | | | | | 3.615 | 0.085 | 56.07 | 1.23 | | | | | | CL08-00111 | 3.639 | 0.105 | 55.74 | 1.51 | 3.62 | 0.021 | 56.04 | 0.36 | | | 3.04/ | 0.102 | 55.91 | | | 1 | | | | | 3.589 | 0.079 | 56.45 | 1.14 | | | - | | | i | 3.073 | 0.071 | 65.17 | | | | 1 | 6 | | Ct 00 004 14 | 3.112 | 0.089 | 64.63 | 1.87 | 3.11 | 0.029 | 64.47 | 0.57 | | CL08-00112 | 3.108 | 0.068 | 63.78 | 1.43 | | 1 | | BOOM | | CL08-00112 | | 10.127.5 | 93.781 | 4.43 | | 1 | | 8 | | CL08-00112 | 3.145 | | | | | Total Control of Contr | | | | CL08-00112 | 3.388 | 0.054 | 59.53 | 0.88 | | | | | | CL08-00112
CL08-00113 | 3.388
1.392 | | | | 3.39 | 0.020 | 59.52 | 0.32 | Figure 2 - SWRI ID Graph Figure 3 - SWRI DCN Graph